

RG3761.AM: Union Pacific Railroad

SG2: Office of the President

Series 1 Incoming Correspondence

1869-1870 Oliver Ames

Box 3-8, Film rolls 1-5

Folder inventory

Film record

1884 C.F. Adams

Box 9-15

Folder inventory

Alphabetical folder listing

1885 C.F. Adams

Box 16-32

Folder inventory

1886-1892 C.F. Adams

Box 33-109

List of box numbers and years included arranged alphabetically by correspondent

1880-1893 S.H.H. Clark

1891-1892 Sidney Dillon

Box 110

1896-1904 H.G. Burt

Box 111 –158

List: box nos., dates, subject or correspondent

1904 E.H. Harriman

Box 159

1880-1923 Miscellany

Vol 43a & 43b, Diaries 1901 & 1907

Vol. 13a (telegrams received May – June 1886, mostly faded)

Box 160-161

folder inventory

Series 2 Outgoing Correspondence

1869-1892 Vol. 1-54, Rolls 1-48

List of volumes, current, president, dates Film record

Series 3 Incoming Correspondence Registers

Boxes 162-169, Vol. 1-7

Inventory

RG3761.AM: Union Pacific Railroad, Subgroup 2

Series 1 Incoming correspondence

Box 3 1869 Oliver Ames (President UPRR 1866-71. Director & member of the executive committee, 1866-77. Chairman of the Ames-Davis Contract, Board of Trustees (correspondence was addressed to Ames as Chairman of the trustees can be found in the records of the Ames-Davis contract trustees)

Folder

1. Alley, John Bassett; Director UPRR 1867-71; Trustee
2. Amer. Home missionary society; E.W. Cook, No. Platte, NE re freight rates
3. Ames, Oakes (brother to Oliver, Investor; Director 1870-73
4. Applegard, W. – Application, Clerk.
5. Appleman & Co.; Bankers & Brokers, Hagerstown, MD (Bonds)
6. Armington, R.B.; Claim against L.S. Bent
7. Atlantic & Pacific tele. Co.; W.D. Snow & Alfred Nelson, Secys. Austin, Baldwin & Co., NY
8. Bacon (G.W.) & Co., Publishers, London “Emigrants Guide to America”
9. Bailey (W) Lang & Co., Iron Agents
10. Baltimore, MD – First National Bank
11. Bartlett White Lead & Zinc Co., NY
12. Bates, Benjamin E.; Director UPRR 1867-69, Sec-Treas, Ames-Davis Contract Trustees
13. Bee, Frederick A., re Australian Steamship line
14. Bell, Clark; Corporate Attorney UPRR, NY
15. Benson, Fred A., Claim for death of son, Henry S. Benson
16. Bent, Luther S., Contractor-Grading UPRR
17. Blake, Charles M. re fare refund
18. Blickensderfer, Jacob, Jr.; Govt. Commissioner UPRR
19. Bodenheim, Meyer & Co., Hardware, NY
20. Boller, George E.; Letter of recommendation request
21. Bolton, Joseph Daniel –Application
22. Boomer, L.B.; Bridge Contractor UPRR
23. Bowdoin, Larocque & Barlow, attys UPRR, NY by W.W. McFarland
24. Bradley, Osgood; Car Mnfr, Worchester, MA
25. Brooks, James; Govt. Director UPRR 1867-69
26. Brotherhead (Wm) & Co. (Brotherhead libraries)
27. Brown, H.E.; Contractor, Teams UPRR; D.H. Harding. Supt. Of Construction re swindle
28. Bunge, Burlap & Co. – Finances see also Emott, Hammond & Pomeroy
29. Burnside, A.E. (telegram)
30. Bushnell, Cornelius Scranton; Director UPRR 1863-74 (See SG1, S3, Box 1)
31. Cable, George Thomas – Application
32. Cambria Iron Company, Johnstown, PA
33. Carson, J.M. – Application
34. Carver, Hartwell, California; Originator Pacific Railroads
35. Cavanaugh, M.J.; Stone Mason, Green River Bridge
36. Central locomotive Express Co. (Simmonds & Vail)
37. Central Pacific Railroad (C.P. Huntington, Vice president)
38. Central Pacific RR vs. UPRR (subsidy Bonds)
39. Chalmers, R. – Fare query
40. Chandler, William Eaton; Atty UPRR, Washington D.C.

RG3761.AM: Union Pacific Railroad, Subgroup 2

41. Chicago & Northwestern RR Co.
42. Christy, J.T. (C.W. Tierney's Snow Plow)
43. Cisco, John J.; Treasurer UPRR 1863-69; Director 1864-69
44. Colton, Charles R. – Application
45. Comstock, Gen. Cyrus B. (Five Eminent citizens)
46. Congdon, Isaac H.; General Master Mech. UPRR
47. Constantine, J. – Application
48. Cooke (Jay) & Co.; Bankers, NY (subsidy bonds)
49. Copeland, George N. re office space, Boston
50. Crane, Henry C.; Secretary Contractors UPRR
51. Crane, John J.; Stockholder, Claim
52. Credit Mobiler of America
53. Crofutt (George A) & Co.; Publishers “Great Transcontinental Railroad Guide”
54. Cummings, William H.; Passenger cars, Jersey City, NJ
55. Custom House, Boston, MA
56. Dabney, Morgan & Co., NY (William A, Clarke)
57. Davis, James W. (Davis & Associates)
58. Davis, Oscar F.; Land Agent UPRR 1868-78
59. DeHaven & Brother; Bankers, Philadelphia
60. DeKountie, Charles; Bondholder UPRR
61. Denver Pacific Railroad (John Evans, Pres.)
62. d’Epineuil, Lionel J. (“Scientific Journal”, Philadelphia)
63. Deby, Elias Hasket; Attorney, New Hampshire
64. Dillon, Sidney; Director UPRR 1866-92
65. Dodge, Grenville Mellon; chief Engineer UPRR 1866-70
66. Dougherty, George J. – Pamphlet Request
67. Downs, A.S.; UPRR Treasurer, Omaha
68. Duff, John; Director UPRR 1866-74; VP 1869-74; Trustee, Land Grant Mortgage; Trustee,
Ames-Davis Contract
69. Elliot, Frederick – Application
70. Emott, Hammond & Pomeroy; Attorneys UPRR, NY
71. Enos, C.H. – Fare query
European Agencies see Gray, W.P.; Storr, H.
72. Everman, John W.; Merchant, Philadelphia
73. Fields, Osgood & co.; Publishers, Boston-NY
74. Fish, Roscoe A. – Application, Bookkeeper
75. Fox, Charles Douglas; Railroad Supplies, London
76. Furley, Charles C. MD; Claim for Services
77. Gear (A.S. & J.) & Co.; Moulding Machines, CT & NH
78. Gibbs, H.I. re Galvin's Improved Railway Switch
79. Gillin, J.F. – Application, Detective
80. Glidden, Wm. Y.; Director UPRR 1867-71 (SG1, S4, Box 1)
81. Goddard, S.A.; Journalist, Birmingham, England
82. Gooding, William; Secretary, Illinois & Michigan Canal
83. Gordons, William re Isaac Morris Report
84. Granger, Louis E, - Application, Clerk
85. Gray, Henry Winthrop (Gray, Prince & Co., NY)
86. Gray, W.P.; General Railway Agent; Foreign

RG3761.AM: Union Pacific Railroad, Subgroup 2

87. Green, Henry P. – Pamphlet request
88. Grice & Long; Locomotive Builders, Philadelphia

Box 4
Folder

1. Ham, Benjamin F.; Auditor UPRR; Asst. Sec-Treas. C.M.A.
2. Ham, James M.; Accountant UPRR, Omaha, brother of Benj. F.
3. Hammond, Col. C.G.; General Supt. UPRR
4. Hammond, I.H. re bonds
5. Harbell, John I. – Application, Mechanic
6. Harris, B.W.; Bonds, Stoner & Downer
7. Harris, Daniel Lester; Government Director UPRR 1869-71
8. Harris, James
9. Hart, John P.; Advertising Agent
10. Hawkes, Charles M. re Bonds
11. Hayes, Wingate; Attorney UPRR
Hazard vs. Durant see Van Zandt, Charles C.
12. Henderson (H & J.R.)
13. Herrick, William (letter of introduction, John J. Cisco)
14. Holton, C.E. – Application, Fireman or Brakeman
15. Hooper, Samuel; MC (MA) 1861-75
16. Hooper, William Henry; Letter of intro. For John Sharp
17. Hope Steam Fire engine Co. #17; Edward Payson, Secretary
18. Hoxie, Herbert (Hub) Melville; Asst. General Supt. UPRR
19. Hunt, George W.
20. Hussey, Dahler & Co.; Bankers, Salt Lake
21. Immigrants & Immigration; see also CPRR; Jewett W.C.; Morrel, William H.
22. Iselin (A) & Co.
23. Jewett, William Cornell (Calif., Neb. & German Land Association)
24. Johnson, I.T. – Fare query
25. Kansa Pacific Railroad (John D. Perry, Pres.)
26. Kennedy, William P.; Cashier of Construction, Echo
27. Kent, William P.; Editor, “Daily Japan Herald”
28. Kountze, Augustus re Bonds UPRR
29. Lambard, Charles A.; Director UPRR 1868-71
30. Latham, Dr. Henry, re survey Wyoming Territory
31. Latham, R.W. re report pf Isaac Morris
32. Lathrop, A.G.; Contractor, Lumber UPRR
33. Lincoln, Robert B. – Application, Draughtsman
34. Lindell, H.M.; Bookkeeper UPRR, NY
35. Lloyd, James T. (Lloyd’s Maps, NY)
36. McApline, William Jarvis (C.E. Fuller & Laver)
37. McClean (S) & Co.; Bankers & Brokers, Government Securities
38. McComb, Henry S.; Director UPRR 1863-69; Trustee, Ames-Davis Contract
39. McCormick, Cyrus Hall; Director UPRR 1865-67, 1869-71; Trustee, Land Grant Mortgage
40. McCoy, John – Application, Conductor
41. Manhattan Engraving Co. (Bonds)

RG3761.AM: Union Pacific Railroad, Subgroup 2

42. Manhattan Silver Mining CO. of Nevada
43. Mason, Richard – Application, Spring Maker
44. Massachusetts Brick Co. (Fred L. Ames, Correspondent)
45. Mead, C.W.; Asst. General Supt. UPRR
46. Mercur (Rodney A. & Ulysses) re excursion
47. Merrick, C.G; Stockholder UPRR, claim
48. Merrick, George G.; Stockholder UPRR, claim
49. Michigan Car Company, Detroit
50. Millard, Ezra (Omaha National Bank, Pres)
51. Missouri General Assembly
52. Missouri, Kansas & Texas RR (D. Crawford, Jr. President)
53. Mitchell, Harry W. – Application, agent
54. Morgan's (M) Sons; Bonds-Land Grant
55. Morrell, William H. re railroad lands, Nebraska
56. Morrill, Justin Smith; Sen (VT) 1867-69
57. Moulton, Henry W.; U.S. Marshall. Idaho
58. New Haven Car Company, CT
59. New York Central RR (I.R. Tupper, Comm. Agent)
60. New York & Fort Lee RR Co. (Interview)
61. Nichols, J.R.; Asst. Supt. UPRR
62. Noble, Fitzgerald – Application, Traveling Agent
63. Norton, Frank H.; Author "The Pacific Railroad! To the Rocky Mountains & the Pacific Coast"
64. Nounnan, Joseph F. & Co. vs. UPRR
65. Old Colony & Newport Railway Co.
66. Oroville & Virginia City RR; Benicia & Vallejo, CA. Capt. James Kearney, Correspondent
67. Painter, Uriah Hunt re Government Bond issue
68. Parsons, William – Application
69. Passes – City & State Officials
70. Passes – Clergy & Missionaries
71. Passes – Government officials

Box 5
Folder

1. Passes – Journalists & Authors
2. Passes – Miscellaneous
3. Passes – Railroad Courtesies
4. Patterson, James H. – Application, Frgt. Agent
5. Patterson, James Willis; MC (NH) 1863-67
6. Peabody, Andrew Preston Acting President. Harvard 1868-69
7. Peaslee & Co. NY – Advertising
8. Pepper, Calvin
9. Philadelphia, PA First National Bank
10. Pittsburgh Forge & Iron Co. (Springer Harbaugh, Pres.)
11. Pondir, John; Stockbroker, NY – Finances
12. Poppleton, Andrew Jackson UP General Counsel, Omaha 1863-88
13. Preston, J.W. – Application
14. Price, Hiram; Government Director UPRR 1869-70

15. Pullman Pacific Car Co., Chicago
16. Reed, Samuel Benedict; Engineer in charge of Construction & Supt. of Operations UPRR
17. Rice, John Blake; Mayor, Chicago, IL re opening of road
18. Richards, Joseph; Coal proposition
19. Roberts, Benjamin Stone; Brig. Gen. U.S.A. – Historical
20. Rogers, Frederick W.H. re machinery for UP car shop, Omaha Rolling Stock
21. Rollins, Edward Henry; Secretary UPRR 1869-77
22. Rollins, James Sidney; Missouri Legislature 1866-72
23. Roth, John – Application, Engineer
24. Rush, H.V. Bonds query
25. Ryan, John T. – Map request
26. Saffery, W.J. Application
27. St. Louis & S.E. Railway (Ed. F. Winslow, Pres.)
28. Saltar, John; Puget Sound, WTSchepler & CO. (UPRR vs.) re bonds
29. Sears, J. (Trustee of the Estate of) re Boston Office
30. Seymour, Silas; Consulting Engineer UPRR 1864-69
31. Sheibner, E.W. – Application
32. Sherman, William Tecumseh
33. Sioux City & Pacific Railroad Co.
34. Smith, William P.; Tie Inspector UPRR, Claim for Services
35. Snow, C.H.; Comments
36. Snyder, Webster; General Supt. UPRR Omaha 1867-69
37. Spear, James; Railway Car Heaters, Philadelphia
38. Stimpson, Fisher – Application
39. Storr, H. Application, London Agency
40. Story, W.R.; Detective Business Taxes
41. Thuenert, Carl; Wood Cement, Hamburg, Germany
42. Thomas, W.F. re Bonds-First Mortgage
43. Tobey, I.G. - Application, telegrapher
44. UPRR-telegraph Dept. (D.H. re Auto telegraphy system)
45. Union Pacific Railroad Co. Express re Organization
46. Union Vise Co. Boston (Gordon H. Nott, Pres.)
47. U.S. Dept. of the interior (Wm. T. Otto. Asst. Secretary; Jacob D. Cox, Secretary)
48. U.S. Post Office Department
49. U.S. Treasury Department (W. Jenison)
50. United States Trust Co., NY
51. Utah Central RR (John Sharp, Pres.)
52. Vail, William H.; Bookkeeper UPRR re rolling stock
53. Vain Zandt, Chas. Collins re Hazard vs. Durant
54. Vibbard, Thomas J. – Application, Agent (former employee)
55. Vinton, A.- Application
56. Volkmar (Geo D.) & Sons; Fire Proof Roofing, Baltimore
57. Wade, Benjamin Franklin; Govt. Director UPRR 1869-72
58. Walbridge, Hiram, (international Comm. Convention)
59. Walton, James W. – Map request
60. Wanner, Dr. Martin (Chancellor of State, Schaffhausen, Switzerland.)
61. Warner, Oliver
62. Warren, Fitz Henry – Application

RG3761.AM: Union Pacific Railroad, Subgroup 2

63. Warren, Governor Kemble; U.S. Army, Corps of Engs. Govt. Commissioner UPRR 1868-69; Member Browning Commission
64. Washburn, M.B.; Railway, Steamship Supplies, NY
65. Watson, P.H.; Car Manufacturing, Ashtabula, Ohio
66. Weber Canyon Road CO. (Jesse C. Sittle)
67. Webster, Joseph Dana; Government Director UPRR 1869
68. Wells, Fargo & Co. (A.H. Barney, Pres.)
69. Welsch, Lawrence- Application, detective
70. Western Union Telegraph Co. (George Walker, VP)
71. Wheeler, William Alman; MC (NY) 1869-77
72. White & Fairbanks; Lumber, Wyoming Terr.
73. Whiting, H.H. – fare query
74. Williams, Jesse Lynch; Government Director UPRR 1864-69
75. Williams, John McKeown Snow; Treas. UPRR 1869-71
76. Wilson, James Falconer; MC (IA) 1861-69; Comment on road
77. Wilson & Morton; Bankers, Utah
78. Wood, James- Application
79. Workingman's' Emancipation Institute (Dr. H. Wiesecke)
80. Worl & Co., Philadelphia; Telegraph Engineers & Contractors
81. Wormley, S.T., Detective business
82. Wright, George B.; Ohio Commissioner of RRs & telegraphs
83. Wyandotte Rolling Mill Co. (S.L. Potter, Supt.)
84. Wyoming Coal & Mining Co. (Thomas Wardell)
85. Young, Brigham Young; Contractor UPRR
86. Young, James re Wood's Patent Car axle; Claim for Royalties

Box 6 1870
Folder

1. Alenzo, Hopson & Bro., LeClaire, IA – Claim against Bent
2. Alexander, J.H. re Car Seat Improvement
3. Allen, W.F.; Attorney, NY – Claim for services
4. Alley, John Bassett; Director UPRR 1867-71: Trustee
5. American Baptist Home Mission Soc. Re Wyoming land
6. American Geographical & Statistical soc.- Map Request
7. American Social Science Association
Ames, Frederick Lothrop; see Ames, Oakes
8. Ames, Oakes; MC (MA) 1863-73; Washington D.C. business; see also Chandler, W.E.; Williams, J.M.S.
Ames-Davis Contract Trustees se listings at C.M.A., and names of contractors; see also McComb, H.S. Atchinson, Topeka & Santa Fe RR; see Chandler, W.E.
9. Atlantic & Pacific Railroad Co. re Director's meeting; see also Chandler, W.E.
10. Atlantic & Pacific Telegraph Co. ; see also Central Pacific RR; Dillon, S.; Stoddard, Wm. O.
11. Baker, James S. (telegram); See also Dillon, S.
12. Balbach, Edward Jr. Assayer re Utah ore
13. Balch, Benjamin re congressional bills, claim for services
Barlow, Larocque & McFarland see Bowdoin, Larocuque & Barlow; Emott, Hammond & Pomeroy
14. Bartlett, Sidney; General Counsel UPRR, NY; see also Bell, Clark

RG3761.AM: Union Pacific Railroad, Subgroup 2

15. Bates, Benjamin E vs. UPRR (Poppleton re)
16. Bates, Edward C.; recommendations for employment
17. Bell, Clark; Corporate Attorney, UPRR, NY; see also Emott, Hammond & Pomeroy
18. Bennett, J.A., London – Report request.
19. Bent, Luther S. (Bushnell & others vs.); see also Alenzo, Hopson & Brother
20. Ninsse, L.B. re Bonds –1st mortgage
21. Blatchford, Jno. S
22. Bohme, Henry
23. Boomer, L.B. Bridge Contractor UPRR
24. Bowdoin, Larocque & Barlow; Attorneys UPRR re Jenks vs. Ames
Boyd, J.F. see Hammond, C.G.
25. Brooks, James; Government Director UPRR 1867-69; MC (NY) 1867-73
26. Brown, John H. (telegram)
27. Bushnell, Cornelius Scranton; Director UPRR, 1863-74; see also Bartlett, Sidney
28. Buttrick, J.E., Recommendation for employment
29. Byrne, Moses, Piedmont; Claim against Chesborough & McGee
California Immigrant Union see Immigrants & Immigration
California Prison Commission see Woodworth, James
30. Cape Cod Railroad Company (Ephraim N. Winslow, Supt) re excursion
31. Central Locomotive Express (Simmonds & Vail)
32. Central Pacific Railroad (C.P. Huntington, VP); see also Ames, Oakes; Chandler, W.E.; Cooke (Jay) & Co.; Dillon, S.; Duff, John; Hammond, C.G.; Painter, U.H.; Rollins, E.H.; Williams, J.M.S.
33. Chandler, William Eaton; Attorney, UPRR Washington D.C.
34. Chesborough & McGee vs. Oliver Ames et el (Poppleton, atty for defendant); see also Poppleton, A.J.; Byrnes, Moses
Cheyenne, Wyoming see Poppleton, A.J. (Aug 3); UPRR Co. Express; Williams, J.M.S.
Chicago, Rock Island & Pacific RR see Dillon, S.
Chicago Northwestern RR see Dillon, S.
35. Chillicothe & Omaha RR Association (Notice of Meeting)
36. Chittenden, George R., Coal Turning Invention
37. Cobb, William (telegram)
38. Colorado Central Railroad Co.; see also Dillon, S.; Hammond, C.G.; Tunek, Jno.
Colton, Frank; General Pass Agent see UPRR Passenger Dept.
39. Cooke (Jay) & Co.; Bankers, NY re settlement; see also Chandler, W.E.; Dillon, S.
Coudert Brothers; Attorneys, NY; see C.M.A. (Penn vs.)
Council Bluffs, IA- History see Dodge, G.M. (May 5)
40. Council Bluffs, Iowa – Shippers Petition re competition with Missouri River Transportation; see also Sickels, T.E.
41. Coyne (J.H.) & Co., Chicago re UPRR Guide
42. Crane, Henry C.; Sec.-contractors UPRR; see also Durant, T.C.
43. Crane, John J.; Stockholder's claim
44. Credit Lyonnais of France (E. Kleinmann, Director)
45. C.M.A. (Penn Vs.); see also Dillon, S.; Ham, B.F.; names of contractors UPRR; Williams, J.M.S.
Creighton, Edward; see also Millard, Ezra
46. Crofutt (George A.) & Co., Pub "Great Transcontinental Railroad Guide"
47. Dabney, Morgan & Co.. NY – Finances; see also Fisk & Hatch
48. Davenport & St. Paul Railroad Co. re leasing Cars

RG3761.AM: Union Pacific Railroad, Subgroup 2

49. Davis, James W. & Associates; see also Ames, Oakes; Hammond, C.G.; Murrice, Thos. D.; Poppleton, A.J.; Reed, Silas; Smith, Milo; Williams, J.M.S.
Davis, Oscar F.; Land Agent, UPRR 1868-78 se UPRR-Land Development
50. DeHaven, H.H. (Dehaven & Bro., Philadelphia) re trip over UPRR
51. Denver Pacific Railroad (John Evans, Pres.)
52. Dillingham, Henry & Assoc. re Wyoming land for oil
53. Dillon, Sidney; Director UPRR 1866-92
54. Dodge, Major Gen. Grenville Mellon; Chief Engineer UPRR 1866-70; Agent & Trustee for sale of Town Lots; see also Hammond, C.G.
55. Douglas County, NE Treasurer's office re Taxes
56. Dowd, Charles Ferdinand re system of Railroad Time
57. Drew, T. Clement, Recommendation for employment
58. Duff, John; Vice Pres. UPRR, 1869-74
59. Durant, Thomas Clark; see also Dillon, S; Emott, Hammond & Pomeroy; Ham, Benjamin F.; Hazard vs. Durant; Warden, W.W.
Earnings & Expenses see Ames, Oakes; Hammond, C.G.; Williams, J.M.S.
60. Eaton, J.A. & Louisa K.B. vs. UPRR (Personal Injury Suit)
Eldridge & Claussen vs. UPRR see Sickels, T.E. (Nov)
Elections, Wyoming – improvements see Dodge, G.M. (July 24)
61. Elms, Joseph A.; Application – telegrapher
62. Emott, Hammond & Pomeroy; Attys UPRR, NY; see also Tuttle vs. UPRR
Evanston, Wyoming – improvements see Sickels, T.E.
63. Evarts, William Maxwell; Atty UPRR; Claim for services; see also Ames, Oakes
64. Fellows, G.W.
Filmore, L; Div. Supt., Laramie see Hammond, C.G.
Fisk, James Jr. vs. UPRR see Emott, Hammond & Pomeroy
65. Fisk & Hatch; Bankers, NY
66. Foster (J.E. & A.W.; European Agents UPRR re Passenger rates)
67. Franklin Telegraph Company
Fremont, NE bridge see Morrell. William H.
68. French, George re 1st Mortgage bonds
69. Frost, George vs. Durant, Ames et al (Claims for services)
Gannett, Joseph Warren see UPRR-Auditor, Omaha
70. Gebhard, William H., Potential Investor UPRR
71. Godfrey (C.O.) & Associates; Miners & Dealers in Coal, MO
72. Gould, Charles (telegram), New Jersey So. RR Co.
Grant & Co.; Tie Contractors UPRR see Lathrop, A.G.
73. Gray, C.B.; Application – General Ticket Agent
Gray, Henry Winthrop (H.W. Gray & Co.) see Duff, John
74. Great Central Route, Locomotive Transportation
Green River, Wyoming – improvements see Sickels, T.E.

Box 7 1870
Folder

Halladay, Ben see UPRR Freight Department

1. Ham, Benjamin F. (Auditor, Trans Agent UPRR, 1867-71) Asst. Sec.-Treas., C.M.A
2. Hammond, Col. C.G.; General Supt. UPRR 1869-70 (indexed)

RG3761.AM: Union Pacific Railroad, Subgroup 2

3. Hayes, Wingate; Attorney UPRR, Hazard vs. Durant
Hazard vs. Durant see Hayes, Wingate; Van Zandt, C.C.
4. Hill, Mason M. of Green & Hill, Contractors UPRR
5. Holman, E. Claim against UPRR
6. Holmes, Capt. Corwin J., Agent, Albany & Sus. RR Co.
7. Homan, George W., Jr. (wishes contract to carry passengers)
8. Hooper, William Henry re Ore Shipments
Howe, Church see Wyoming Tribune
9. Hoxie, Herbert (Hub) Melville re contact
Hubbard, Gardiner Green see Franklin Telegraph Co.
10. Hubbard, Nathaniel T. re loan to UPRR
11. Immigrants & Immigration (letters relating to); see also American Baptist Home Mission Soc.;
American Social Science Association; Foster (J.E. & A.W.); Bennett, J.A.; Merrill, Isaac M.; UPRR-
Auditor, Omaha
 Indian Troubles, Plum Creek, NE see Poppleton, A.J. (aug 26)
 Irish Union Republican National Exec.Comm. See Immigrants & Immigration
 Jenks, Barton H. vs. UPRR see Bowdoin, Larocque and Barlow
12. Kansas Pacific Railroad Company (John D. Perry, Pres.)
13. Kelly, Stephen, Former Employee, wishes loan
14. Kennedy, William P. re legal Business
15. Kidder, Peabody & Co., Boston – Finances
 Kimball, John see St. Louis. Chillicothe & Omaha RR
16. King, A.L. re smelting works
 Latham, H., Wyoming see Williams, J.M.S.
17. Lathrop, a. G. (Grant & co.) – Tie settlement
18. Legett, Wells W. – Wishes contract for Lumber
 Legislation, U.S. see Ames, Oakes; Balch, Benjamin; CPRR (Junction Bill)
19. Lovell's Locomotive express
20. McComb, Henry S. (Trustee –Ames Davis Contract)
21. McCormick, Cyrus Hall; Director UPRR 1869-71
22. Maclay (E.G.) & Co. re freight contract
23. McMurtrie, Richard Coxe; Attorney, Philadelphia
 Martin, William; G.F.A. UPRR see UPRR freight Department
24. Masterson, H.; Application – Detective
 Meeker, N. C.; Pres. Union Colony, Greeley, Co see Hammond, C.G.
25. Merrill, Isaac M.
26. Millard, Ezra (Omaha National Bank, Pres.)
27. Missouri River Bridge –Omaha; see also Dillon, S.; Dodge, G.M.; Hammond, C.G.; Homan, Geo. W.;
 Millard, E.; Sickels T.E.(chief engineer); Thayer, J.M.
28. Monks, E.C. re Colony Tickets
 Montana Business see Traffic Agreements
29. Morford, Henry (publisher "Morford's Short Trip Guide")
30. Morrell, William H. re Fremont Bridge
 Morrow, J.A. vs. UPRR; Wood Contractor UPRR see Poppleton, A.J. (Aug 12)
31. Morton, Bliss & Co., NY; see also Dillon, S; Duff, John
32. Munn, Charles S., Scrap Iron
33. Murrice, Thomas D. re evidence in Davis, Sprague & Co. vs. UPRR
34. Naylor & Co., Iron Agents, Boston

RG3761.AM: Union Pacific Railroad, Subgroup 2

35. "New Yorker Handels Zeitung Association" re map
Nichols, J.R.; Asst. Supt.; Omaha see Hammond, C.G.
36. Nichols, John W.; H.C. Crane for re bonds
37. Northern Pacific Railroad Co. (W.B. Ogden re Mr. Patrick)
38. Nott, Gordon H. re fuel costs
39. Nounnan, Joseph F. vs. UPRR; see also Dodge, G.M. (June 8); Poppleton, A.J.
Ogden Junction see Listings at CPRR
Oil exploration see Dillingham (Henry) & Associates
Omaha Business see Douglas Co. Treas.; Hammond, C.G.; King, A.L.; Millard,
E. ; Poppleton, A.J. (Sept. 28); Sickels, T.E. (Dec)
Ore Rates see Hooper, William Henry
40. Oroville, & Virginia City RR (Capt. Jas. Kearney, Corres.)
41. Pacific Mail Steamship Company; see also UPRR Freight Department; Sickels, T.E. (Dec.)
42. Painter, Uriah Hunt; Washington D.C. Business
43. Passes – City and State officials
44. Passes – Clergy and Missionaries
45. Passes – Government officials
46. Passes – Journalists & Authors
47. Passes – Miscellaneous

Box 8

Folder

1. Passes- Railroad Courtesies
2. Pettit, William H. wishes platform cars
Payrolls see Hammond C.G.; UPRR-Auditor, Omaha
3. Pinney, F.B.; London England re missing brother Charles
Plum Creek, NE Indian troubles see Indian Troubles
4. Pollitt, John; Application – Mining Supt.
5. Pondir, John; Stockbroker, NY
6. Poor, Henry Varnum (Author "Poor's Manual of Railroads")
7. Poppleton, Andrew Jackson; UP General Counsel, 1863 –88
8. Pratt, D. U. re car coupling invention
9. Pullman Pacific Car Co.
Pusey, William H.M.; Banker, C.B., IA see C.B., IA shippers petition
Quealy, J.J. A.; Proposition, approaches of Mo. River bridge see Sickels, T.E.
10. Redmond, William J. re interest due on bonds – 1st mortgage
11. Reed, Samuel Benedict; see also Bates vs. UPRR
12. Reed, Silas (surveyor General of Wyoming re lands)
13. Rollins, Edward Henry (Sec. –Asst. Treas. UPRR)
14. Rood, Thomas H. ; Land queries
15. St. Louis, Chillicothe & Omaha RR (I.H. Hammond, Pres.)
Sanborn, John B.; Disbursing agent, U.S. peace Commission – Claim against
UPRR see U.S. Treasury Department
16. Sandberg, C.P., Application – Consulting & inspecting Engineer
17. "The Scientific Press" soliciting advertising
18. Sessions, Benjamin C., Application for employment
Seymour, John A., Rome, NY see Benjamin E. Bates vs. UPRR

- Sharp, John see Brigham Young & Utah Central Railroad
19. Shaw, Prosper P. re currency bonds
 20. Shawmut Wire Works (Farrar, Follett & Co.) telegraph wire
 21. Sickels, Theophilus E.; General Supt. UPRR 1870-74; Chief Engineer Bridge Dept.
Simmonds & Vail see Central locomotive Express; Dillon, S.
Smelting works see King, A.L.
 22. Smith, Milo (claim against Davis & Associates)
 23. Smith, O.C. (telegrams)
 24. Springer, J.J.- Information request
Steele, W.R., Cheyenne, WY see Poppleton, A.J. (enc)
 25. Stoddard, William Osborne, Claim for services
 26. Stollmer, Joseph; Application – European Agent
Taunton Locomotive Works see Central Locomotive Express
 27. Taunton Savings Bank, Taunton, MA
Taxes see Douglas Co., NE Treas.; Poppleton, A.J.; Ames, Oakes; Sickels, T.E.
(Dec)
 28. Thayer, John Milton; Senator, NE 1867-71
Tracy & Olmstead see Dillon, S.; Emott, Hammond, & Pomeroy
Traffic Agreements see Dillon, S.; Hammond, C.G.; Sickels, T.E.
 29. Tunek, Jonathon re Colorado Central RR
 30. Turner, A.R.; Application – Auditor
 31. Tuttle, Charles vs. UPRR (Emott, Hammond & Pomeroy)
 32. UPRR Auditor, Omaha (J.W. Gannett, Auditor)
UPRR Auditor, NY see Ham, Benjamin F.
 33. UPRR freight Department (Wm. Martin, Agent); see also Poppleton, A.J. (Aug 26); Sickels, T.E.
 34. UPRR land department (O.F. Davis, Agent); see also Ames, Oakes; DeHaven, H.H; Dodge, G.M.;
Merrill, Isaac M.; Poppleton, A.J.; Rollins, E.H.; Rood, Thomas, H.
 35. UPRR Passenger Department (Frank Colton, Agent) see also CPRR; Dodge, G.M.; Foster (J.E. &
A.W.); Holman, Geo. W.; KRPP; Monk, E.C.
 36. UPRR Telegraph department (J.J. Dickey, Supt.)
UPRR Water Department see Hammond, C.G.; Sickels, T.E.
 37. Union Pacific Railroad Company Express (E.M. Cooper, General Supt.)
 38. U.S. Department of the Interior
U.S. General Land Office see Wyoming Business
U.S. Post Office Dept. see Rollins, E.H. (April 1)
 39. U.S. Treasury Department
Utah Business see Ames, Oakes; Balbach, Ed. Jr.; UPRR Land Department
 40. Utah Central Railroad Co. re settlement
Vail, William H. see Dillon, Sidney
 41. Van Zandt, Charles Collins re Hazard vs. Durant
 42. Wade, Henry P., Recommendation for Emp. Asst. Supt
 43. Wanless & Diefendorf; Contractors (wood) UPRR
 44. Ward (?), Allen; Corres. , London Press – report request
 45. Warden, William W.; Asst. Attorney UPRR – Claim for services
 46. Warner & Whitman , Contractors UPRR
 47. Washburn & Moen Manufacturing Co. (telegraph wire)
 48. Webb, Col. E. (NY Creosote Wood Pres. Co.)
Weber vs. UPRR (Douglas Co., NE) see Sickels, T.E. (Nov)

RG3761.AM: Union Pacific Railroad, Subgroup 2

49. Wells Fargo & Co. (Fast freight, NY to San Francisco)
50. Western Union Telegraph Co. (George Walker, VP); see also Atlantic & Pacific Telegraph Co.
51. Whitehouse, Harrison – Application
52. Williams (Jarvis) & Sons
53. Williams, John Mckeown Snow; Treas. UPRR 1869-71
54. Woodworth, James for reduced fare tickets
55. Wright, Joseph; Recommendations for employment – Auditor
Wyoming Business see Ames, Oakes; Dillingham, H.; Dodge, G.M.; Painter,
U.H; Poppleton, A.J.; Reed, Silas; Rollins, E.H.; Sickels, T.E.; Thayer, J.M.; U.S
Dept. of the Interior; Williams, J.M.S.
56. Wyoming Tribune (Edward M. Lee, Editor) re Church Howe & revocation of pass
57. Young, Brigham (Contractor UPRR) re claim for services

Box 9 1884

Folder

1. Accidents - See also: Callaway reports
2. Adams, James A. (Eng.) - Re: Congdon Stacks
3. American Exhibition, London 1886 - C.B. Norton, Sec.
4. American Steam Boiler Ins. Co.
5. American Surety Co. - David Banks Sickels, Sec.
6. Ames, Frederick Lathrop - See also: S.J. & W. RR; Pools; Central Branch; C.W. Collins & Co.; Faust vs. Collins filed after Collins; & National Land Co.
Anaconda Mine & Smelter - See: Callaway Reports; Hinckley, Howard (Oct. 16); UPRR, Construction Dept; Utah and Northern RR
Anglo-American Circus -See: Accidents
7. Andrews, Robert – Application
8. Army Appropriations Bill
9. Atchison, Topeka & Santa Fe RR – See also: C.B. & Q. RR; Leavenworth; Topeka & S.W. RR; M., A. & B. RR; & Pools
10. Atkins, Elisa – re: Finances
11. Atkinson, Edward – Author, Treatise on RRs; see also: UPRR – Land Dept.
Atlanta Mining Co. – see: Maxwell, James R.
Atlantic & Pacific RR Co.- see: Pacific Mail Subsidy
Auditor's Dept. – see also: UPRR – Auditor's Dept.
12. Averall, O.J. – re: Land Lease – Salt Lake
Baird, F.J. & Co. – See: McAlpine, N.
13. Baker, F.H. – re: Employment
14. Baldwin Locomotive Works
15. B & O Telegraph Co. – D.H. Bates, Pres.
16. Bartlett, Sidney – see also: B & O Tele. Co.
Barton, Guy C. – see: Atchison, Topeka, & Santa Fe RR
Bates, D.H. – see: B & O Tele. Co. (Manager)
Battelle, H.C. (NY Custom House) – See: Bonds
Baxter, James – Mining Engineer, see: Maxwell James R.
17. Beach, J.O – Application
18. Becker, T.H. – Land Claim, Colorado Central RR
Belleville Extension – see: Junction City & Kearney RR

- Benedict, Elias C. & Co.** – see: St. Joseph & Western RR; Parrish, James, C.
Benedict, James H. – of E.C. Benedict & Co.
Blanchard, George Roberts – see: London, S.P. & Leadville RR
19. Blickensderfer, Jacob – Chief Engineer, UPRR 1880-86
20. Bonds – see also: K.P. Income Bonds
21. Boston (MS) Public Library
Bozeman Coal – see: Kimball, T.L., Sept. 2& 10; Maxy Mine
Brandon, Edward R. – Auditor; See: S.J. & W.RR
22. Brewster, Cobbs&Estabrook – Bankers (Boston)
Bridges & Bridging – see: Hinckley, H. Oct. 5; Sept. 29; Nov. 6& 11
23. Brisbin, James S. – Article, re: Oregon Short Line
Brodhead, Calvin E. – see: Stockholders Correspondence
24. Bromley, Isaac Hill – re: Newspaper Coverage; see also: Bartlett, Sidney
25. Brooks, Datus C. – Former Editor, Omaha Republican
26. Brough, William – Freight Complaint
Brown, Frank D. – Cashier, UPRR; see: UPRR Cashier's Dept. & London. S.P. & Leadville RR
Bruno, Helen E. – see: Stockholder Correspondence
27. Burdett's Official Intelligence
B & M.R. RR – see: C, R.I., & P. RR
Burnham, Leavitt – Land Commissioner; see: UPRR- Land Dept.
28. Butte & Atlantic RR Co.
Butte, Mt. – Citizen's Committee – see: Butte & Atlantic RR Co.
Cahn (Leopold) & Co. – see: Kansas Pacific Income Bonds
29. Callaway, Samuel Rodger – 2nd VP & Gen. Mngr. 1884-87; Correspondence Throughout the collection; see also: Callaway reports & Hinckley, Howard Sept. 24 & Oct. 5
30. – 35. Callaway Reports – July through Dec. 1884
36. Campbell, James – recommendation by T.E. Sickels
37. Carroll, P.P – re: O.R. & N. Co. Extension
38. Cars- see: UPRR Motive Power & Car Dept.; Pennock Bros.; Pullman Palace Car Co.
39. Central Branch, UPRR – see also: Hinckley, Howard Nov. 2
40. Central Pacific RR – see also: Fast Freight Line; Pacific Mail Subsidy
41. Central & So. Pacific RR Cos. – Charles Harrison Tweed, Att.
42. Central Trust co. – see also: St. Joseph & W. RR; E.C. Benedict & Co.
43. Chanute, Octave – re: Burnettizing Works
44. Chicago & Alton RR Co. – recapitulation 1884
45. Chicago, Burlington & Quincy RR – Chas. E. Perkins, Pres.; see also: D.W. & P.R. RR; Pools
Chicago Comm. East Bound Traffic – see: Moore, Thomas C. (Joint Agent)
Chicago Freight Bureau – see: Fast Freight Line
Chicago & Indiana RR – see: Miller, Roswell
Chicago, Rock Island & Pacific RR – see: Riddle, Hugh; Utah Traffic Assoc.; & Chicago, Burlington & Quincy RR
46. Chisholm, Frederic F. – Recommendation by S.F. Emmons (Geologist); see also: Utah & Northern Ry & Viola Mine
47. Choate, Joseph Kitteredge – Application; see also: Callaway- General Correspondence Sept. 19; Nevada Central RR; & Viola Mine
48. Cincinnati, Ohio – Comm., Bank of
Cinnetar & Clarks Fork RR Co. – see: National Land Co.
Clark, Dyer Oratio – see: Hinckley, Howard Oct. 22; Kimball, T.L. Sept. 2; Labor disputes-Coal Strike

RG3761.AM: Union Pacific Railroad, Subgroup 2

49. Clark, Silas Henry H. – General Mngr., UPRR; see also: reference sheet at beginning of folder for additional Correspondence
Clarkson, T.S. – see: Stockholders Correspondence
50. Clay vs. UPRR (Colorado)
Cleveland, Grover – see: Ry Shareholders Association
Coal Dept. – See: UPRR, Coal Dept. & Labor disputes- Coal Strike
51. Coal Operators Assoc. of Colorado
52. Codman, John – Caldwell, Idaho, Water Complaint
Colgate, James B. – (Stockbroker, NY) see: Kansas Pacific Income Bonds
53. Collier, L.D. – Recommendation by S.T. Smith
54. Collins (C.W.) & Co. – Contractors, Oregon Short Line RR; See also: G., S.L. & P.R. RR; William Dallin & Co.; Faust Vs. Collins (following)
55. Faust (Henry J.) vs. Collins & Stevens – Claim for Damages, O.S.L, RR; see also: William Dallin & Co.

Box 10 1884
Folder

1. Colorado Central Railroad – Erastus Young Corresponding
2. Colorado Railway Association – Jas. C. McMullin; J.W. Midgley (Commis.); J.F. Tucker (Arbitrator); see also: Pools, Utah Traffic Association
3. Colpetzer, Frank – Govt. Director 1884-85; see also: Merriman, H.L
Congdon, Isaac H. – Supt.- Motive Power & Car Dept., UPRR; see: UPRR- Motive Power & Car Dept. & London, S.P. & Leadville RR
Congdon Stacks – see: Adams, James A. & Hinckley, H. Oct. 3
4. Congressional Committees – Sen. Judiciary Comm. (Dillon); See also: Edmunds, G.F.
5. Conner, William – Application
6. Connor (W.E.) & Co. – (Stockbroker, NY) re: Receiver Milton H. Smith; see also: Gould, Jay
Construction Dept. – See: UPRR Construction Dept.
7. Council Bluffs Street Railway – W.H. Burns, Supt.
Cox, William A. – Claim against C.W. Collins; see: G., S.L. & P. RR
Crane, Albert – see: Stockholder Correspondence
8. Credit Mobiler of America – see also: Ham, James M. & Bromley, Isaac Hill
Daggett, R.D. – see: Stockholders Correspondence
9. Dale Creek Bridge
10. Dallin (William) & Co. – Subcontractor Oregon Short Line; See also: Faust vs. Collins Filed after Collins
Daniels, George H. – Commissioner, Colorado & Western Ry Assoc.; see: Passes- Gen. Corres; Pools; Western Colorado Ry Assoc. & Utah Traffic Assoc.
Davis, D.D. – Freight Auditor, UPRR; See: UPRR-Freight Auditor's Dept. Sept 5
11. Day, Henry – Application
12. Denver & Boulder Valley RR vs. UPRR – Atty. George W. Taussig (pl)
Denver Machine Shop – see: Hinckley, Howard (Oct 30)
13. Denver & Middle Park RR – see also: Hinckley, H. Oct 22
14. Denver & New Orleans RR – C.W. Fisher, General Manager
15. Denver, New Orleans & Missouri Pacific RR
16. Denver & Rio Grande RR – Receiver, W.S. Jackson; See also: Clark, S.H.H. (Dec. 11); D., S.P. & P. RR – Leadville Line; D.S.P. & P. RR – A; West Colorado Ry Association; & Pacific Mail Subsidy
17. Denver, S.P. & Pacific – A – see also: Clark, S.H.H.; Hinckley, Howard (Sept 29); D & R.G. RR

18. Denver, South Park & Pacific RR – Leadville Line (B) – see also: Hinckley, Howard (Sept. 29) & D., R.G. RR
19. Denver Union Depot Co. – see also: Hinckley, H. (Oct 5 & 22)
20. Denver, Utah & Pacific RR
21. Denver, Western & Pacific RR
Devereaux, Jno. P. – see also: Holmes, Artemus H.
22. Dexter, F. Gordon – Director UPRR 1871-94
23. Dickinson, Edward – General Supt., Wyoming Division, UPRR
24. Dillon, John Forrest – General Counsel 1882+; see also: Reference sheet at the beginning of folder for additional correspondence
25. Dillon, Sidney – Pres., UPRR 1874-84; Director 1864-92; see also: reference sheet at the beginning of the folder for additional Correspondence
26. Doodridge, William Brown – General Supt., Idaho Div., UPRR; See also: Callaway reports; Hinckley, H. (Oct. 16); Utah & Northern Ry & Viola Mine
Dodge, Maj. Gen. Grenville Mellon – see: Passes; Averall, O.J.
Donaldson & Co. – see: Kansas Pacific Income Bonds
27. Donovan, M.T. – recommendation by C.S.Mellon
Dorrance, Oliver Harrison – Supt. – Nebraska Div, UPRR 1884-87; see: Omaha Belt Line Railway
28. Dows, David – Director, UPRR 1877-90
Drew, John W. – Investigator see: Eating Houses
Drexel, Morgan & Co. – see: Kansas Pacific Consols
29. Duff, James (telegram)
30. Earnings & Expenses – see also: Smith, S.T.; Kansas Central RR; Mink, Oliver; UPRR – Auditor’s Dept.; Callaway Reports
31. Eating Houses – Markel & Swobe, Proprietors
Eddy, John M. – Gen. Manager, Omaha Belt Line Ry; see: Omaha Belt Line Ry
32. Edes, Edward – Application
33. Edmunds, George Franklin – Sen. (VT) 1866-91; Chairman Sen. Judiciary Comm; See also: Congressional Committees; U.S. Treasury Dept.
Edward, James & Co. – see: Bonds
Egbert, Augustus Albert – General Supt., Colorado Div., UPRR; see: D., S.P. & P RR- B; London, S.P. & Leadville RR; & Labor disputes – Coal Strikes
Engineering Dept. – See: UPRR – Engineering Dept.
34. European Ticket Agencies
Evans, James A. – Chief Engineer, D., S.P. & P. RR; History with UP filed D.S.P. & P.; see also: London, S.P. & Leadville
Fagan, William W. – Supt., Central Branch MPRR 1880-87; see: Central Branch
35. Fast Freight Line
Faust (Henry J) vs. Collins & Stevens – Filed aster Collins (C.W.) & Co.
Fencing – see: Hinckley, H. Oct. 5
Ferris (F.A.) & Co. – see: Kansas Pacific Consols
36. Finances
37. Finch, S.H. – Application
Fink, Albert – (Commissioner) See: Western Trunk Line Association
Fisher, Cyrus W. – Gen. Mngr., Pres., D. & N.O. RR; see: Denver & New Orleans RR
Fisher, William B. – Application; see: UPRR – Freight Dept.
Fiske, J.N. – see: Bonds
38. Fleming, Robert – re: KP Consolidated Mortgage Bonds

- Flint, Edward A.** – see: South Pacific Coast Ry
39. Flint, Edward P. – re: UP & Oregon & California Ry
40. “Foreign Railways of the World” – “Railway Registers”, St. Louis., Publisher
41. Fox, Watson A. – Insurance Underwriters
42. Franklin Telegraph Co. – Notice of Directors Meeting
Freight Dept. – see: UPRR – Freight Dept.
43. French, L.P. – Application
44. Frichette, Peter – re: Michigan for straightening or bending rails
Gannet, Joseph W. – Auditor, UPRR; See: London, S.P. & Leadville RR
45. Garrison, Montana – re: Joint Yard with N.P. RR
Gates, J.E. – Asst. VP, Central Pacific RR; see: Central Pacific RR
46. Gates, William J. – re: UPRR Sinking Funds bonds
47. George, W.C – Application
48. Gibbs, Addison C. – re: Oregon Short Line Extension; see also: Flint, Edward A.
Gilley (F.W. Jr.) & Co. – see: Stocks – General Correspondence
Glick, George Washington – see: Political Files
Goble, Milton H. - (Agent) see: UPRR-Purchasing Dept. & Pennock Brothers
Goddard, J.T. – Trafficking Manager, M., A. & B. RR & A, T. & S.F. RR; see: Kimball, T.L. (Dec. 6); Manhattan, Alma & Burlingame RR
Goodhart (P.J.) & Co. – Bankers & Brokers, NY; See: Hoyt (Colgate) Dec. 19 & Kansas Pacific Income Bonds
49. Gordon, George Washington – Tennessee Ry Commissioner; re: “Railroads, Their origin & Problems” by C.F. Adams
50. Gould, Charles H. – re: Passes
51. Gould, Jay(Jason) – Director UPRR 1874-85; see also: Connor (W.E.) & Co.; Lane, G.M.; MPRR & Pacific Mail Subsidy
52. Greeley, Salt Lake & Pacific RR – see also: Earnings & Expenses
53. Green, Andrew R. – Director UPRR 1883-89
54. Green, Col. James N. – Letter of introduction by George E. B. Jackson
Griffith, J.W. – Chief Clerk, Kansas Div.; See: Solomon Railroad
55. Guarantee Co. of America – see also: American Surety Co.
Gunnell, A.J. – (Agent) see: Salt Lake Coal Yards
56. Gunnison, Colorado - Chamber Of Commerce
Guthries, Southwick – (Agent) Ry Vouchers against the U.S.; see: St. Joseph & Western RR
Haggin, James B. – see: Utah & Northern RR

Box 11 1884
Folder

1. Hailey, Idaho – Citizens Committee – re: Oregon Short Line Depot
2. Hale, George W. – Invitation
Hall, Carten & Co. – see: Denver & Boulder Valley RR
3. Hall, George W. – Asst. Auditor, UPRR; See also UPRR – Auditor’s Dept.
4. Ham, James M. – Asst. Sec.- Treas., UPRR 1880-89; see also: Becker, T.H.; Bonds; Central Branch; Central Pacific RR; Nevada Central RR; Salt Lake Coal Years; Stocks- General Correspondence; Wabash, St. Louis & Pacific RR
Hamlin & Page – see: St. Joseph & Western RR
Harris, Robert – Pres., NPRR see: Northern Pacific RR Co.

5. Harrison, W.A. – Application
6. Hartigan, Martin W. – Proposition- Iron Works, Omaha
7. Hartopee & Keith – Rate Complaint – Lime Quarry, MT
Hazard vs. Durant – see: Credit Mobiler of America & U.S. Interior Dept.
Herrick, J.J. – General Manager; see: London, S.P. & Leadville RR
Higginbottom, J.W. – (Engineer/Surveyor) see: Laramie Soda Works
8. Hight, C.M. – Application
Hinchcliffe, Charles Warren- Receiver & Supt. Nevada Central; see: Nevada Central RR
9. Hinckley, Howard – Asst. To Pres. UPRR 1884-85; Index to Correspondence In folder; see also: Council Bluffs Street Ry; Laramie Soda Works; Manhattan Alma & Burlingame RR; Pacific Mail Subsidy; St. Joseph & Western RR; St Joseph Bridge Building co.; Sickels, Tehophilus E.; Connor, William & Westinghouse Air Brake Co.
Hoar, E.R. – see: Flint, Edward A.
10. Hoar, George Frisbie – (telegrams) see also: Army Appropriations Bill
11. Hobart, Edward – re: Northern Pacific RR
12. Hobart, John White – Recommendation by H. Litton Bruce
Hodges, R.M. – see: UPRR – Medical Dept.
13. Hogg, Alexander – Author “The Railroad as an Element in Education”
Holladay, Benjamin – see Flint, Edward P.
14. Hollins (H.B.) & Co. – Bankers & Brokers, NY; re: Finances
15. Holmes, Artemus H. – (Atty. NY) re: Delaware Land Trust; see also Kansas Pacific Income Bonds & National Land Company
Hotels –Laramie, Wyoming; see: Hinckley, H. & Eating Houses
How, James Flintham – General Agent, Receivers; see: Wabash, St Louis & Pacific RR
Hoxie, Herbert (Hub) Melville – see: Central Branch; Pacific Mail Subsidy; Rails; & Smith, S.T.
16. Hoyt, Colgate – Govt. Director UPRR 1882-85; see also: Central Branch; Oregon Ry & Navigation Co.; Wall Street Daily News
Hughitt, Marvin – Supt & Gen. Manager C. & N.W. RR; Sioux City & Pacific RR
17. Hunter, John A. – (personal) Bellevue Idaho Mining Co.
Ingalls, John James – see: Usher, John Palmer
Iron Works – see Hartington, Martin W.
Irvin, George W. – see: Butte & Atlantic RR Co. & Montana Ry Co. (Sec.)
Jackson, William Sharpless – Receiver, D & R. G. RR; See: D., S.P. & P. RR – Leadville Line; Denver & Rio Grande RR & Western Colorado Ry Assoc.
Jenkins, R.W. - (Special Agent-UPRR) see: Burlington & Missouri River RR filed with Chicago, Burlington & Quincy
18. Johns, James T. – Congratulations to Adams
19. Joy, Edmund L. – Govt, Director UPRR 1884-85
Judson & Motter – Attys.; see: St. Joseph & Western RR
20. Junction City & Ft. Kearney RR – see also: Callaway Reports
21. Kansas Central RR see also: Kansas Pacific Ry; Kansas Div., UPRR; & Callaway Reports
22. Kansas City Bridge
Kansas City Smelting & Refining Co. – See: Viola Mine
Kansas City Stock Yards Co. – C.F. Morse, Manager; See: Kansas Div. Freight Dept.
23. Kansas Division – Freight Dept.
24. Kansas Division – Land Department – B.A. McAllaster, Land Comm.; See also: Holmes, Artemus H.; McAlpine, Nicholas; and Smith, S.T.
25. Kansas Division – Law Dept. – A.L. Williams, Attorney

26. Kansas Old Settlers Convention
27. Kansas Pacific Consols
28. Kansas Pacific Income Bonds – See also: KP Consols; Holmes, Artemus H.; Storey, Moorfield
29. Kansas Pacific Railroad Co. – Receiver, S.T. Smith; see also: Baltimore & Ohio Tele. Co.; Smith, S.T.; Storey, Moorfield & UPRR- Auditor's Dept.
30. Kells, Ross – Recommendation by J.H. Wilson
Ketchum Shelter – see: Philadelphia Mining & Smelting Co.; Oregon Short Line RR – Ketchum Extension
31. Kiernan (Jno. J.) & Co. – Wall Street Financial News bureau; See also: Hoyt, Colgate
32. Kilpatrick Brothers – Contractors, Ties – O.S.L. RR
33. Kimball, Thomas Lord – Asst. General Manager, UPRR 1880-84; see also: reference sheet at the beginning of this folder for additional correspondence
Kimball, George C. – see: St. Joseph & Western RR & UPRR- Supply Dept.
34. King, George M. – Application
35. King, George P. – (personal) Norway Steel & Iron Co., Pres.
Kirkman, Marshall Monroe – see: UPRR- Auditor's Dept. Dec. 15
36. Knickerbocker Trust Co., NY – Report Request
Knights of Labor – see: Labor disputes – Coal Strike
Kountze, Herman – see: Omaha Viaduct
37. Labor disputes- Coal Strike – See also: UPRR- Coal Strike
38. Lacovia Manufacturing Co. – re: Elastic Fiberized Packaging
39. Lake vs. UPRR (Colorado) – Personal Injury Suit
40. Lake Shore & Michigan Southern RY – John Newell, Pres. (Telegram)
41. Lamborn, Robert H.
42. Lane, Charles J. (Agent) Telegram (Blue Springs)
43. Lane, Gardiner Martin – Asst. to Pres. UPRR 1884-88; see also: Atkinson, Edward; Burdett's Official intell; Ham, James M; UPRR – Medical Dept.
Land Dept. – see: UPRR- Land Dept. & K.D. Land Dept.
Langford, A.G. – see: Marshall Coal Co.
44. Laramie Rolling Mill or Union Pacific Rolling Mills
45. Laramie Soda Works – see also: Hinckley, H. Oct. 5 & 6
46. Laramie, Wyoming- Government Appropriation
Latimer, Charles – Chief Eng., NY, Penn & Ohio RR; see: UPRR – Coal Dept.
Law Dept. – see: UPRR – Law Dept. & K.D. Law Dept.
47. Lawrence & Emporia Railway Co. – Carbondale Branch UPRR
Leadville Line – see Denver, S.P. & Pacific –B; Hinckley, H. Sept. 29; & Callaway Reports
48. Leavenworth, Topeka & S.W. RR – See also: A.T. & S.F. RR
49. Leavenworth Union Depot
Lee, Higginson & Co. – See: Stocks- General Correspondence
50. Lewis, F.T. – Application sent by Peter Butler
Lime Quarries – see: Hartopee & Keith
Littlell, George W. – see: Oregon Short Line RR & Denver, S.P. & Pacific-B
51. London, South Park & Leadville RR
52. Long, John Davis – Report request
53. McAlpine, Nicholas – Kansas Div., Land Dept. Business
54. McCormick, R.P. – Application
55. MacDonald, Godfrey (Resignation – Com.. Freight Agent; Chicago UPRR

RG3761.AM: Union Pacific Railroad, Subgroup 2

56. McFarland, Henry – Sec. Treas, UPRR 1877-88; See also: St. Joseph Bridge Building Co.; Bonds; Payroll; Trans-Continental Association; National Land Co
57. MacKenzie, John – Application
McMullin, James C. – VP, Chicago & Alton RR; Chairman, Colorado & Utah Pool Assoc.; See: Colorado Ry Assoc.; Pools; & Utah Traffic Association
58. Mail – re: Australian Mail Line
59. Mail Case – see also: Mink, Oliver W. & U.S. Post office Dept.
Manchester, George O. – see: Oregon Railway & Navigation Co. (Pres.)
Manhart, Charles – Res. Engineer, Kansas Div., UPRR; See also: Missouri Pacific RR
60. Manhattan, Alma & Burlingame RR – see also: A.T. & S.F. RR; & Leavenworth, Topeka & S.W. RR
61. Marshall Coal Co. – John E. Curran, Att.; See also: Hinckley, H. Oct 5,15,16& 22; & UPRR- Coal Dept.
Martin, William Landon – see: Stockholders Correspondence
Matthers, William – see: Hinckley, H. Oct. 6
62. Maxwell, James R. – Div. Engineer, Montana, UPRR
63. Maxy Mine (Bozeman Coal) - see also: UPRR-Coal Dept.
Meagher, J.R. – Special Agent, Columbus, NE; see: Burlington & Missouri River RR filed with C.B & Q. RR
Mercer, Samuel David – Chief Surgeon, UPRR; See: UPRR-Medical Dept.
Merriam, H.G. – see: Stock-General Correspondence
64. Merriman, Halsey L. – Sec., Board of Government Directors; Govt. Director, UPRR 1884-85; see also: Labor Disputes-Coal Strike
Meyer, August R. – see: A.T. & S.F. RR & M., A. & B. RR
Millar, Alexander – Sec., St. Joseph & Western RR; See: St. J. & W. RR & St. Joseph Bridge Building Co.
Miller, George Lorin – see: Omaha World Herald, Editor
Miller, Peckham& Dixon – see: Kansas Pacific Income Bonds

Box 12 1884 – Adams
Folder

1. Miller, Roswell – Asst. Gen. Mngr; Chicago & Indiana RR
Mines – see: Hinckley, H. Oct. 9 & 16; Kimball, T.L. Sept. 2; Maxwell, James R.; Utah & Northwestern Ry; & Viola Mine
2. Mink, Oliver W. – Asst. Treas., UPRR 1877-85; see also: St. Joseph & Western RR; Mail Case; & UPRR-Operating Dept.
3. Missouri Pacific RR Co. – Jay Gould, Pres.; See also: Central Branch & C.B. & Q. RR
4. Montana Railway Company – see also: Butte & Atlantic RR; Poppleton, A.J.; UPRR-Construction Dept.; & Utah Northern RR
5. Moore, Thomas C. – re: Chicago Murano Art Glass Co.
Moran, Daniel A. – see: Bonds
6. Morgan, Edwin Denison – Estate Matters
7. Morgan, Richard Pierce, JR. – Application
Morgan's Sons (M) – NY, Miller, Peckham& Dixon-Assignees; see: Kansas Pacific Income Bonds
8. Morris, Gouverneur – Opinion, Gen. Mngrs. Advisory Board
Morsman, Edgar M. – see: Pacific Express Co. (Gen. Manager) & D., S.P. & P. RR-A
Morton, J. Sterling – see: UPRR-Freight Dept.
Motter, W.D.B. – see: St. Joseph & Western RR; UPRR-Law Dept.; Wall Street Daily News; & Dillon, John Forrest

- Munroe, John Alexander** – 1st Asst. Gen. Freight Agent, K.D, UPRR; see: Central Branch; Manhattan; Alma & Burlingame RR; St. Joseph & Western; & Southwestern Ry Association
- Murray, Robert** – Surgeon General, U.S. Army, War Dept.; See: UPRR-Medical Dept.
9. National Land Co. (Gould & Sage vs.) see also: Lane, Gardiner M.
- Nelson, C.E.** – see: Stockholders Correspondence
10. Nevada Central RR
11. New York & New England RR Co.
New York, New Haven, & Hartford RR – (George Watrous) see Mail Case
Newell, John – see: Lake Shore & Michigan Southern Ry
12. Nichols, Peter J. – Gen. Supt. , Omaha, UPRR; see also: Callaway Reports
13. Northern Pacific RR – Robert Harris, Pres.; See also: Hobart, Edward
Norton, C. B. – see: American Exhibition
14. Nott, Gordon H. – re: Water Damage to Boilers
Nutt, Henry Clay – Pres.- Atlantic & Pacific Ry; See: Pacific Mail Subsidy
Oberndorf, Julius – see: Stockholders Correspondence
15. O'Brien, R.E. – Application
Oelrichs & Co. – see: Kansas Pacific Income Bonds
16. Ogden, Utah-Citizens Committee – re: Depot Building
17. Omaha Belt Line Railway – J.M. Eddy, General Manager
18. Omaha Business
19. Omaha & Grant Smelting Company – Guy C. Barton, Pres.
20. Omaha Herald – Geo. Lorin Miller, Editor
Omaha, NE-Citizens Committee – see: Omaha Viaduct
21. Omaha, Niobrara & Black Hills RR – see also: J.C. & Ft. K RR & Callaway Reports
22. Omaha Viaduct – (E.C. Smeed, Asst. Eng.)
23. Opdyke & Co. – re: St. Joseph & Western RR Stock
Operating Dept. – see: UPRR-Operating Dept.
Oregon & California Ry – see: Flint, Edward P.
Oregon Central Railroad – see: Flint, Edward P.
Oregon Railroads – see: Wilson, James Harrison
24. Oregon Railway & Navigation Co. – Elijah Smith, Pres.; see also: Folder following; Callaway Reports; Carroll, P.P.; Oregon Short Line RR; & Northern Pacific RR
25. Oregon Railway & Navigation Co. – Huntington Depot
26. Oregon Short Line RR – see also: two folders following Blickensderfer, Jacob; Brisbin, James S.; Callaway Reports; Eating Houses; Collins (C.W.) & Co.; Dalling (Wm.) & Co.; Faust vs. Collins filed after Collins; Gibbs, Addison C.; Green, Andrew H.; Hailey, Idaho-Citizens Committee; Hinckley, H. Oct 16. & Nov. 2; Kilpatrick Bros.; Littell, George Washing ton; NPRR; Oregon Ry & Navigation Co.; Rails; & Sickels, T.E. Nov. 30
27. Oregon Short Line RR- Boise Branch
28. Oregon Short Line RR- Ketchum Ext.
Oriental Metal Manufacturing Co. – see: UPRR-Motive Power & Car Dept.
29. Orr, Thomas M. (Personal)
30. Osterloh, John C. – Application
31. Pacific Express Co. – E.M. Morsman, General Manager
Pacific Hotel co. – see: Omaha Belt Ry (Eddy) & Eating Houses
Pacific Mail Steamship Co. – see: Pacific Mail Subsidy & Mail
32. Pacific Mail Subsidy – see also: Hinckley, H. Sept. 24 & 29; Oct. 5
33. Paine, Robert Treat - Report request

RG3761.AM: Union Pacific Railroad, Subgroup 2

34. Parrish, James C. – re: St. Joseph & Western RR
35. Passes – General Correspondence – see also: Callaway Reports; Gould, Chas H.; Hinckely, H. Dec. 5; Pools
36. Passes – City & State Officials – Alphabetical by State
37. Passes – Clergy – Alphabetical by Church or name
38. Passes – Govt. Officials – Alphabetical by name
39. Passes – Journalists & Authors – Alphabetical by publication or name of author
40. Passes – Miscellaneous – Alphabetical by name
41. Passes – Railroad Courtesies – Alphabetical by name of Company
42. Patterson, William Wallace – re: Silas Henry H. Clerk
Payne, N.B. – see Politics
43. Payroll Records (Erastus Young, Auditor) – see also: Mink, Oliver W.
44. Percy, B – Application
Peck, Robert – see Stockholders Correspondence
45. Pennock Brothers – Ry Freight Cars – Ohio
46. Pennsylvania Railroad Co. – Frank Thomson, 2nd VP
Perkins, Charles Elliott – see: Chicago, Burlington & Quincy, Pres.
47. Perrault, Joseph – re: Weiser City, Idaho Dept.
Pettit, W.H. – Supt. Atlanta Mining Co.; see: Maxwell, James R.
Pfeiffer, Oscar Joseph – see: UPRR-Medical Dept.
Phelps, Edward John – see: Stockholder Correspondence
48. Philadelphia Mining & Smelting Co. – (Ketchum Smelter) see also: O.S.L. RR – Ketchum Extension
49. Philadelphia, Wilmington & Baltimore RR – re: Mail

Box 13 1884 – Adams
Folder

1. Pierce, John – St. Joseph & Western RR Bondholder
Pittsburgh Rail Co. – see Rails
2. Plumb, Preston Bierce – Pres., Emporia, KS National Bank; U.S. Sen. (KS) 1877-91
3. Pocatello, Idaho – request by employees for schoolhouse
4. Politics – see also: Kimball, Thos. L. Dec. 10; Lane, Gardiner Martin; Ry Shareholders Assoc.; Thurston, John Mellon; UPRR-Law Dept.; & Usher, John Palmer
5. Pools – see also: Callaway Reports; Colorado Ry Assoc.; Hoyt, Colgate; Passes – General Correspondence; S.W. Ry Assoc.; Utah Traffic Assoc.; Western Colorado Ry Assoc.; & Western Trunk Line Assoc.
6. Poor, Henry Varnum – Poor's Manual of Railroads; see also: KP Income Bonds
Poppleton, Andrew Jackson – General Counsel, UPRR; see: Clay vs. UPRR; Denver, Western & Pacific RR; Faust vs. Collins filed after Collins; Greeley, Salt Lake & Pacific RR; Nevada Central RR; Omaha Belt Railway; St. Joseph & Western RR; UPRR-Coal Dept.; Utah & Northern RR; & Wabash, St. Louis & Pacific
Potter, Thomas J. – 1st VP & Gen. Manager, C.B. & Q. RR, 1884-87; see: Chicago, Burlington & Quincy RR; Colorado Ry Association
7. Prescott, G.W. – Application
8. Price, R.A. – Application
9. Public Opinion
10. Pullmans Palace Car Co.
11. Quarries – see also: Denver & Middle park RR; Hartopee & Keith; Hinckley, H Oct. 22 & Nov. 2

Quo-Warranto Proceedings – see: Kansas Div. Law Dept.

12. "Railroad Gazette: - NY
13. Rails – Cambria Iron Co. – Carnegie Bros & Co.; see also: Callaway-Gen. Correspondence Sept 1.; Central Branch; Frichette, Peter; St. Joseph & Western RR; UPRR-Auditors Dept.
14. "The Railway Age" – NY; E.H. Talbott, Pres.
15. Railway Clearing House Association – C.B. Hill, Manager
16. Railway Shareholders Association – re: Grover Cleveland
17. Railway Speed Recorder Co. – W.D. Drake, Agent
Ralston Creek Line – see Denver & Middle park RR
18. Rathbone (A.H.) & Co. – NY (Insurance)
19. Remittances – see also: UPRR-Auditors Dept.
20. Rice, William Whitney –U.S. Rep. (MS) 1877-87
21. Riddle, Hugh – Pres., Chicago, Rock Island RR; Director UPRR 188486
Riter, William W. – Supt. Utah & Nevada RR; Salt Lake & Western Ry; see: Hinckley, H. Oct 9 & 15; Salt Lake & Western RR; Utah Business; Utah & Nevada Railway
Robinson, Albert Alonzo – A., T. & S.F. RR (Chief Engineer & G.M.); Leavenworth, Topeka, & S.W. RR; Pacific Mail Subsidy; Manhattan, Alma & Burlingame RR
Robinson, Gov. Charles – see Politics
22. Robinson, Ormsby – Application
23. Rollins, James Sidney – Ex Congressman – author of Pacific RR Bill
24. Rosenblatt, M.A. (Bondholder) – Kansas & Nebraska Bonds; St. Joseph & Western RR
25. Rumrill, Frank – Application
Russell & Putnam – Atts. Boston; see: Credit Mobiler of America
26. St. Joseph & Western RR – Later St. Joseph & Grand Island RR; see also: Folder following Callaway, General Correspondence Sept. 1; Callaway reports; Central Trust Co.; Chicago & Burlington & Quincy RR; Dillon, John Forrest Now. 8; Dillon, Sidney Now. 7; Hamlin, Wolcott; Hinckley, H. Sept. 29 & Nov. 6 & 10; Kansas Pacific Income Bonds; Mink, Oliver W; Opdyke& Co.; Parrish, James C.; Pierce, John; Rails; Sickels, T.E.
27. St. Joseph & Western RR- E.C. Benedict & Co.
28. St. Joseph Bridge Building Co. – see also: UPRR-Auditors Dept.
Salt Beds – see: Hinckley, H. Oct. 5 & 15; Utah Business; & Utah & Nevada RR
29. Salt Lake Coal Yards – see also: UPRR-Coal Dept.
Salt Lake, Utah – see Averell, O.J.; Utah Business
30. Salt Lake & Western Ry Co. – J.F. Dillon Correspondent; see also: Hinckley, H. Oct. 9
31. Sampson Silver Mining Co. – Salt Lake
Sanderson, George A. – General Freight Agent, UPRR, Utah – see: Utah Business
Sawyer, Edward Warren – Application; see: UPRR-Medical Dept.
Schlesinger, Barthold(Boston) – See: National Land Co.
32. Schmitz, E.J. – Application
Scott, C.W. – General Freight Agent, Butte, MT; see: Hartopee& Keith
Searle, J.H. – see: Stockholders Correspondence
Shainwold Brothers – see: Oregon Short Line RR
Sharp, John – see: Ham, James M.
Sheep Rates – see: Central Branch; Hinckley, H. Dec. 4; UPRR-Freight Dept.
Shelby, Peter P. – General Freight Agent, UPRR 1882-86; see: Brough, William; **Hinckley, H.** Oct. 1; St. Joseph & Western RR; UPRR-Freight Dept.; Utah & Northern RR; Utah Traffic Association
Shellaberger& Wilson – UPRR Atts., Washington D.C.; see: Army Appropriations Bill; Laramie, Wyoming, Govt. Appropriation; Mink, Oliver W. Aug. 30; & U.S. Treasury Dept.

- Sherman, Colorado**-Round House – See: Hinckley, H. Oct. 5
33. Shoshone (Idaho) Round House – O.S.L. RR – Wood River Branch
Sickels, David Banks – see American Survey Co. (Sec.)
34. Sickels, T.E – Consulting Eng. UPRR; see also: Campbell, James; Denver, S.P. & Pacific RR; Nevada Central RR; Parrish, James C.; St. Joseph & Western RR – E.C. Benedict & Co,
35. Sioux City & Pacific RR
36. Sizer, Judson S. – Application
Smeed, E.C. – Asst. Eng., UPRR; see: Omaha Viaduct
Smith, Elijah – see: Oregon Ry & Navigation Co.
Smith, M.E. – see: Viola Mine
37. Smith, Sylvester T. – General Supt. Receiver; Kansas Pacific Railroad; see also: Baltimore & Ohio Tele. Co.; Collier, L.D.; Callaway Reports; Kansas Pacific Railroad; Kansas Div., Land Dept.; McAlpine, Nicholas; National Land Company, Passes-Gen. Correspondence; Politics; Quarries; Omaha Belt Line Ry; & Solomon RR
38. Smith, Thomas C., JR. – Loan request
Snake River Bridge – see O.S.L. RR
39. Solomon RR Co. – K.D.
Sonna, Peter (Boise City, Idaho) – See: O.S.L RR-Boise Branch
40. Southard, James P. – Management complaint
41. South Pacific Coast Ry – see also: Flint, Edward A.
42. Southwestern Ry Association – J.W. Midgley, Commissioner; see also: Pools
Stanton, Frederick J. – see also: Labor disputes-Coal Strike, UPRR-Land Dept.
Stetson, Albert – see: European Ticket agencies
43. Stock – General Correspondence – see also: Bonds; Gilley (F.W. Jr.) & Co.; Ham, James M.
44. Stockholders Correspondence
45. Storey, Moorfield – Att., Washington D.C. & Mass.
Strong, William B. – see: A.T & S.F. RR (Pres.); Leavenworth, Topeka & S.W. RR; Manhattan, Alma & Burlingame RR; Pools
Supply Dept. – see: UPRR-Supply Dept.

Box 14 1884 – Adams
Folder

1. “TabelettesBelges” – Brussels, France (E.A. Lissignol)
Taussig, George W. – (Att.) see: Denver, & Boulder Valley RR vs. UPRR
Taxes – see: UPRR-Auditor Dept.
2. Taylor, Alexander O.D. – Application
Taylor, John (Butte, Montana)
3. Tebbetts, John Seaver – Application, Freight Dept.
Teller & Orahood – Atts., UPRR, Denver; see: Clay vs. UPRR; Congressional Committees; D., S.P. & P. RR- Leadville; Denver, Western & Pacific RR; Lake vs. UPRR
Texas & Pacific RR Co. – Jay Gould, Pres.; see: Pacific Mail Subsidy
4. Thatcher, George W. – Recommendation by citizens of Salt Lake, Utah
Thomas, J.J. – see: Coal Operator’s Assoc. of Colorado
5. Thompson, Phillip B. – Application
6. Thurston, John Mellon – Asst. Att., UPRR, 1877-88; re: Politics
Ticknor, C. – see: Opdyke & Co.
Ties – see: Central Branch, Nov. 2; Chanute, Octave; Hinckley, H. Oct. 30

7. Tonnage & Rates – see also: UPRR-freight Dept.
8. Trans-Continental Association – See also: Callaway Reports; Kimball, T L. Sept. 8; & Pools
9. Trescott, William Henry – Washington Agent, UPRR
10. Turner (A.P.) & Co. (NY) – Stocks & Bonds
Tuthill, L.D. – See: St. Joseph & Western RR (G.M.)
Tweed, Charles Harrison – see: Central & South Pacific RRs
11. UPRR – Auditor’s Dept. – Erastus Young, Auditor; see also: Hinckley, H. Sept. 24 & Oct. 5
12. UPRR-Cashier’s Office – F.D. Brown, Cashier; see also: Brown, F.D
13. UPRR- Coal Dept. – D.O. Clark, Supt.; see also: Callaway Reports; Coal Operators Assoc. of Colorado; Gunnison, Colorado Chamber of Commerce; Hinckley, H. October Correspondence; Kimball, T.L. Sept. 2 & 12; Marshall Coal Co.; Philadelphia, Wilmington & Baltimore RR; & UPRR-Freight Dept.
Coal Strike (Filed under Labor Disputes, ETC.) – see also: Kimball, T.L.; Omaha Grant Smelting & Ref. Co.; Plumb, P.B.; Salt Lake Coal yards; & UPRR-Land Dept.
14. UPRR- Construction Dept. – J. Blickensderfer, Chief Engineer; see also: Callaway Reports
15. UPRR-Engineering Dept – J. Blickensderfer, Chief Engineer; see also: Blickensderfer, J.; Callaway – General Correspondence Sept. 30; Callaway reports; Gibbs, Addison C.; UPRR- Construction Dept.
16. UPRR-Freight Dept. – P.P. Shelby & J.A. Munroe, Agents; see also: Agents names & Brough, William; Dexter, F. Gordon; Hartopee & Keith; Hinckley, H. Oct. 1, 5 & 22 & Dec. 4; Kimball, T.L.; Manhattan. Alma & Burlingame RR; Tonnage & Weights; Utah Business; Utah & Northern RR; Utah Traffic Association; & UPRR- Auditor’s Dept.
17. UPRR- Land Dept. – Leavitt Burnham, Commissioner; see also: Kansas Division, Land Dept.
18. UPRR- Law Dept. – John F. Dillon; A.J. Poppleton, Atts.
19. UPRR- Medical Dept.
20. UPRR – Motive Power & Car Dept. - I.H. Congdon, Supt.
21. UPRR- Operating Dept. – see also: Dickinson, Edward
22. UPRR- Passenger Dept. – J.W. Morse, Agent; see also: Kimball, T.L.
UPRR- Purchasing Dept. – see: Callaway- General correspondence Sept. 30; Callaway Reports; Rails
23. UPRR- Supply Dept. – George C. Kimball, Special Agent; see also: Callaway – general correspondence Sept. 30
UPRR- Telegraph Dept. – J. Dickey, Supt.; see: Baltimore & Ohio Tele Co.; Western Union Tele. Co.
24. Union Stock Yards Co. of Omaha, Ltd – re: Track Extension to Omaha
Union Trust Co. – see: Ames, Fred L.; Finances
25. U.S. – Congress, Senate – Committee on Indian Affairs; re: Excursion
U.S. Congress, Senate – Judiciary Committee; See also: Congressional Committees; Edmunds, George F.; Storey, M.; Trescott, William Henry
26. U.S. Dept of the Interior – see also: Congressional Committees
27. U.S. Post Office Dept. – see also: Mail Case; Bartlett, S.
28. U.S. Treasury Dept.
U.S. War Dept. – Army quartermaster’s Dept.; see also: Army Appropriations Bill
United States Car Co. – see: UPRR- Motive Power & Car Co.
United States Trust Co. – see: Finances
29. Usher, John Palmer – Chief Counsel, UPRR 1865-89; see also: Kansas Division, Land Dept; & National Land Co.
30. Utah Business (George A. Sanderson) – see also: Pools; & Colorado Ry Assoc.
31. Utah Central Railroad – John Sharp, Supt.
32. Utah Eastern Railroad – S.F. Fenton, Secretary
33. Utah & Nevada Railway Co. – Sidney, Dillon, Pres.; W.W. Riter, Supt.; see also: Utah Business

RG3761.AM: Union Pacific Railroad, Subgroup 2

34. Utah & Northern Railroad – see also: Blickensderfer, J.; Hinckley, H. Oct. 15; NPRR; Utah Business; Viola Mine; & UPRR-Construction Dept.
35. Utah Traffic Association – see also: Pools; Trans-Continental Association; Colorado Ry Association; Western Colorado Ry Association

Box 15 1884 – Adams
Folder

1. Viola Mine, Idaho – see also: Utah & Northern RR; Blickensderfer, J.
2. Von Hoffman (Louis) & Co. – Foreign Stock Exchange
Von Wagner, A.B. – see: UPRR-Medical Dept.
3. Wabash, St. Louis & Pacific RR
Walker, Thomas J. – see: U.S. Dept. of the Interior
4. Wall Street Daily News – NY
5. Walley, Edward – Application
Watrous, George H.- Pres., NY, New Haven, & Hartford RR; see: Mail Case
6. Watson, Wright & Co. – re: steamers on the Pacific
7. Weiser City, Idaho – Citizens Committee – see also: Perrault, Joseph
8. Wells Fargo & Co. – Lloyd Tevis, Pres.; re: Copper Mines
9. Western Colorado Ry Association – George H. Daniels, commissioner; see also: Passes – General Correspondence; & Pools
10. Western Trunk Line Association – E.P. Vining, Commissioner; see also: D. & R.G. RR Dec. 11; Hoyt, Colgate; & Pools
11. Western Union Telegraph Co. – Att. Wager Swayne; see also: Baltimore & Ohio Telegraph Co.
12. Westinghouse Air Brake Co.
Wilbur, Horace B. – Auditor, UPRR 1871-85 see: UPRR-Auditor's Dept.
13. Wilcox (A.O.) & Son – RR Insurance
Williams, Archibald Llewelyn – Att., Kansas Div., UPRR; see: K.D. – Land Dept.; K.D. – Law Dept.; & National Land Co.
14. Williams, Benjamin – Application
15. Williamson, G.M. – Securities, St. Joseph & Western RR
16. Wilson, James Harrison
Wilson, Jeremiah M. – UPRR- Law Dept.; see: Army Appropriations Bill; **Laramie, Wyoming** – Govt. Appropriations; & U.S. Treasury Dept.
Wiswall, Lillian L. – see: Stockholders Correspondence
Witherell, N. – see: Utah & Northern RR; & Viola Mine
17. Wooten Locomotive – see also: Baldwin Locomotive Works; Callaway Reports
Worcester, H.J. (Transfer Agent) – see: Stockholders Correspondence
Wright, G.F. – Surgeon; see: UPRR-Medical Dept.
18. Wyoming Stock Growers Association – Thomas Sturgis, Secretary
Young, Erastus- Auditor, UPRR; see: Central Pacific Railroad; Colorado Central Railroad; Earnings & Expenses; Eating Houses; London, S.P. & Leadville RR; Pacific Mail Subsidy; Payroll Records; Pullman Palace Car Co.; St. Joseph Bridge Building Co.; Salt Lake Coal Yards; UPRR-Auditor's Dept.; UPRR-Medical Dept.; & Union Stock Yards of Omaha, LTD.

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 16 1885 – Adams
Folder

1. Accidents
2. Adams, Enoch G. (re. Oregon Short Line RR)
3. Adams, Z.B. application
4. Alexander, Edward Porter, chairman, Board of Government Directors, 1885-1887
5. Alexander, L.E. (re. extension from Ft. Scott to Lincoln)
6. Alger, Daniel B. (Denver, S.P. & Pacific 1st Mortgage)
7. Alles, Friedrich (I) – foreign exchange
8. Alley, John Bassett (requesting passes)
9. Alpine Tunnel
10. American Brake Company, Nantucket, Mass.
11. American Exhibition, London, 1886
12. American House, telegram
13. American Loan & Trust Co., Boston, Ezra H. Baker, President
14. American Surety Company, insurance
15. Ames, Frederick Lothrop, director UPRR, 1877-1893
16. Anaconda Mine & Smelter
17. Anderson, L.T.
18. Annual Report, 1884
19. Annual Report, 1885
20. Annual Report requests
21. Anthony, Daniel Read, editor, Leavenworth Times
22. Appleton, E.C., application
23. Arkansas Valley Smelter, Colorado business
24. Armourdale, Kansas – Citizens Committee
25. Armstrong (D) & Co., New York, freight complaint
26. Aspen Road, Denver, Aspen & Grand River Railway
27. Astor, John Jacob, declines directorship
28. Astoria, Oregon – Chamber of Commerce
29. Atchison, Colorado & Pacific Railroad
30. Atchison Elevator Company, Atchison, Kansas
31. Atchison, Jewel Co. & Western Railroad, George W. Hall, Assistant Secretary
32. Atchison, Topeka & Santa Fe Railroad
33. Atchison Union Depot Railroad Company
34. Atkins, Elisha (VP UPRR, 1874-1887; Director, 1869-1888)
35. Ayers, E.W.
36. Baker, E.W.
37. Bakersville & Leadville Toll Road & St. Elmo Toll Road
38. Baldwin Locomotive Works re. “Decapod” locomotive
39. Baldwin, William Henry, Jr., application
40. Baltimore & Ohio Telegraph Co.
41. Bancroft, Ashley, complaint
42. Bank of North America, New York
43. Bankers & Merchants Telegraph Co.
44. Barkalow Brothers, UPRR News Agency
45. Barnitz, Samuel B., congratulations

RG3761.AM: Union Pacific Railroad, Subgroup 2

46. Barrows & Company, New York, railway equipment and supplies
47. Bartlett, Sidney
48. Bates, Arthur C., application

Box 17 1885 – Adams
Folder

1. Beatrice Branch (proposed)
2. Belden, William
3. Bell, William A., Manitou, Colorado
4. Bennett, J.H., re. Colorado coal
5. Bigelow, application
6. Bishop, E.B., re. invention for railroad safety
7. Blackwell, Charles
8. Blair, George T., application, brakeman
9. Blake, Stanton, declines directorship
10. Blys, H.C., application
11. Boissevain, Adolph, Amsterdam, Holland
12. Bonds
13. Bonds, Land Grant
14. Border Library, Wallace, Kansas
15. Borland, W.C., G.P.A., Salt Lake, Utah
16. Boston Daily Advertiser
17. Boston Herald, John H. Holmes, Managing editor
18. Bozeman Coal Company, D.F. Sherman, Assistant Secretary
19. Brady, Terence J.
20. Braggioti, Isidore, application
21. Brazier, J.H., re. Laramie Rolling Mill
22. Bridges & Bridging
23. Brinkerhoff, Jacob O., Supt. Kansas Division, UPRR
24. Brodhead, Calvin E., stockholder re. Government debt
25. Bromley, Isaac Hill, Asst. to the President, Jan. – Feb.
26. Bromley, Isaac Hill, Asst. to the President, Mar. – May
27. Bromley, Isaac Hill, Asst. to the President, June – Oct.
28. Brooks, Harriet I. re. Datus C. Brooks
29. Brown, Benjamin F., re. Oregon Short Line Railroad
30. Brown, Charles F., application, Old Colony Machine Shop
31. Brown, J.A., re. railroad in Washington Territory
32. Buehre, Henry C., personal injury claim
33. Burdett's Official Intelligence
34. Butte, Montana, mill owners

Box 18 1885 – Adams
Folder

1. Cabot, Samuel
2. Cadigan, John J., application, stenographer
3. "The Caligraph," advertisement – typewriter

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Callaway, Samuel Rodger, 2nd VP & general manager, UPRR, general correspondence
5. Callaway, Samuel Rodger, weekly reports, Jan.
6. Callaway, Samuel Rodger, monthly report, Jan.
7. Callaway, Samuel Rodger, weekly reports, Feb.
8. Callaway, Samuel Rodger, monthly report, Feb.
9. Callaway, Samuel Rodger, weekly reports, Mar.
10. Callaway, Samuel Rodger, monthly report, Mar.
11. Callaway, Samuel Rodger, weekly reports, Apr.
12. Callaway, Samuel Rodger, monthly report, Apr.
13. Callaway, Samuel Rodger, weekly reports, May
14. Callaway, Samuel Rodger, weekly reports, June
15. Callaway, Samuel Rodger, monthly & semi-annual reports, June
16. Callaway, Samuel Rodger, weekly reports, July
17. Callaway, Samuel Rodger, monthly report, July
18. Callaway, Samuel Rodger, weekly report, Aug.
19. Callaway, Samuel Rodger, monthly report, Aug.
20. Callaway, Samuel Rodger, weekly reports, Sept.
21. Callaway, Samuel Rodger, monthly report, Sept.
22. Callaway, Samuel Rodger, weekly reports, Oct.
23. Callaway, Samuel Rodger, monthly report, Oct.
24. Callaway, Samuel Rodger, weekly reports, Nov.
25. Callaway, Samuel Rodger, monthly report, Nov.
26. Callaway, Samuel Rodger, weekly reports, Dec.
27. Callihan, Michael v. UPRR, personal injury suit (Colorado)
28. Camp, C.J., re. St. Joseph & Western Railroad bonds
29. Canfield, Edward, UPRR Assistant Secretary
30. Carroll, P.P., attorney, Olympia, Washington Territory
31. Carter, J.C., telegram
32. Cassidy, George Williams, Nevada, re. Committee on Railroads
33. Central Branch

Box 19 1885 – Adams
Folder

1. Central Pacific Railroad, C.P. Huntington, Vice President
2. Chain, Hardy & Company, publishers/sellers, Denver, Colorado
3. Chanute, Octave, re. ties
4. Chelsea Savings Bank, Norwich, Connecticut, note
5. Cherrie, R.M., North Chicago Rolling Mill Co.
6. Cheyenne Union Depot (Wyoming)
7. Cheyenne, Wyoming, re. title to town lots
8. Chicago, Burlington & Quincy Railroad, including the Burlington & Missouri Railroad, C.E. Perkins, President
9. Chicago Freight Bureau
10. Chicago & North Western Railroad (Marvin Hughitt, 2nd VP & general manager; Albert Keep, President)
11. Chicago, Rhode Island & Pacific Railroad, R.R. Cable, President
12. Chicago Tribune, H.D. Lloyd, editor

RG3761.AM: Union Pacific Railroad, Subgroup 2

13. Chisholm, Frederick F., personal
14. Cinnetar & Clarks Fork Railroad
15. City Savings Bank, Nashua, New Hampshire, E.P. Brown, treasurer
16. Clague, William H.
17. Clark, A.D., re. E.C. Clark & Co.
18. Clark, Silas Henry H., personal
19. Clark, W.B., Banking House of, re. Kansas bonds
20. Cochran, J.W.
21. Codman, John, Soda Springs, Idaho
22. Cohn, H., claim, freight dept.
23. Collier, L.D., application, station clerk
24. Collins, C.W. & Co., contractors, UPRR and Oregon Short Line Railroad
25. Collins, Patrick Andrew, Massachusetts
26. Colorado business
27. Colorado Central Railroad, UPRR Law Dept., correspondents
28. Colorado coal
29. Colorado Coal & Iron Co., Henry Sprague, President
30. Colorado National Bank
31. Colorado Pool
32. Colorado Railway Association, George H. Daniels, Commissioner
33. Colpetzer, Frank, government director, UPRR, 1884-1885
34. Commercial & Financial Chronicle, Wm. B. Dana & Co., publishers, New York
35. Commercial Gazette, Pittsburgh, Pennsylvania, Frank M. Higgins
36. Condon, John
37. Congdon, Isaac H., resignation
38. Connelly, Thomas
39. Connolly, Jerry
40. Cook, Henry H., director, UPRR, 1885-1894
41. Cook, J.M., re. St. Joseph & Western Railroad stock
42. Corbett, P.W.
43. Coudert, Frederic Rene, government director, UPRR, 1885-1888
44. Council Bluffs City Water Works Co., Harry Allen, treasurer
45. Council Bluffs Elevator
46. Council Bluffs Street Railway

Box 20 1885 – Adams
Folder

1. Cox, William H.
2. Craig, Neville B., application, Engineering Dept.
3. Credit Mobilier of America
4. Crooks, John S., Colorado Central Railroad right-of-way
5. Curtis & Wood, Automatic Car Coupler Co., Philadelphia, Pennsylvania
6. Davis, James W. & Associates
7. Deckert, Emil, Dresden, Germany
8. Denver & Boulder Valley Railroad, D.H. Moffat, treasurer
9. Denver, Colorado, Chamber of Commerce, R.W. Woodbury, president
10. Denver, Marshall & Boulder Valley

RG3761.AM: Union Pacific Railroad, Subgroup 2

11. Denver & Middle Park Railroad
12. Denver & New Orleans Railroad, John Evans, president; C.W. Fischer, GM
13. Denver Pacific Railway & Telegraph Company
14. Denver & Rio Grande Railway, W.S. Jackson, receiver
15. Denver, South Park & Pacific Railroad, A
16. Denver, South Park & Pacific Railroad, B – Leadville High Line
17. Fitzgerald, John & Co. vs. Denver, South Park & Pacific Railroad
18. Denver Transit & Warehouse Co., George W. Hall, secretary
19. Denver Union Depot Company
20. Denver, Utah & Pacific Railway, telegram
21. Denver, Western & Pacific Railroad (later Denver, Marshall & B.V.R.R.), re. foreclosure, sale, reorganization
22. Detroit, Lansing & Northern Railroad, notice of stockholders meeting
23. Dickert, Ferdinand, M.E., re. sulphur
24. Dickinson, Edward, assistant general superintendent, Denver, Colorado
25. Dillon, John Forrest, general counsel, UPRR
26. Dillon, Sidney
27. Dodge, David Child
28. Dodge, Major General Grenville Mellon
29. Dolsen, S.L.
30. Downing, Dwight F.
31. Dows, David, director, UPRR, 1877-1890
32. Drew, Charles A., re. John Harvard Memorial
33. Drew, John W.
34. Dudley, Plimmon Henry, re. letter of introduction
35. Duggan patent switches
36. Dunbar, Charles Franklin
37. Durant, William West, re. F.H. Scott
38. Earnings & Expenses

Box 21
Folder

1. Eating houses
2. Echo & Park City Railway Co. (formerly Summit County Railroad Co.)
3. Eddy, John M.
4. Edwards, William Milledge, application, Telegraph Dept.
5. Eldorado, Kansas – Citizens Committee
6. Elliott, Andrew R., application, Operating Dept.
7. Elliott, Richard Smith
8. Elliott, Russell, application, Operating Dept.
9. Equitable Life Assurance Company
10. European Agencies
11. "Evening Leader," Wilkes Barre, Pennsylvania, C. Ben Johnson, editor
12. Fairbanks, W.C., re. Cooperstown Branch extension
13. Fast freight line
14. Felker, W.B., Colorado State Railroad Commissioner
15. Ferguson & Samuel, Real Estate, Kansas City, Missouri, letter of introduction

16. Fidelity & Casualty Co. of New York, re. bonding employees
17. Finances
18. First National Bank of Denver, D.H. Moffatt, president
19. Fisk (Harvey) & Sons, New York
20. Flint, Edward (Ned) A.
21. Fort Sidney, Nebraska
22. Fraley, J.B.
23. French, Theophilus, Washington business
24. Fry, L.R.
25. Gale Manufacturing Company
26. Galena Oil Works, Franklin, Pennsylvania
27. Gardiner, A.J.
28. Gardiner, John Hays
29. Garner, Wesley M., seeks government directorship
30. George, John H., suggested director
31. Georgetown, Breckenridge and Leadville Railroad
32. Gilbert, C.H.
33. Gilman (John) & Co., re. extension from Gilman City to Hailey, Idaho
34. Golden, Boulder & Caribou Railway
35. Goodwin, E.C., application, stenographer
36. Green, Andrew Haswell, director, UPRR, 1883-1889
37. Gould, Jay, director, UPRR, 1874-1885, 1890-1892
38. Guarantee Company of North America, re. bonding employees
39. Greeley, Salt Lake & Pacific Railroad
40. Gunnison Coal, William Quinton, correspondent
41. Hadley, Arthur Twining
42. Hall, George W., assistant secretary, UPRR
43. Hallgarten & Company, New York, re. finances
44. Ham, James M., assistant treasurer, UPRR, 1880-1889
45. Hammond, John Hays, references
46. Hanback, Louis, Washington business
47. Hargreaves, George
48. Harrington, Walter K., re. employment
49. Hart, Gerald E., personal
50. Harvey Screw & Bolt Company, advertisement
51. Henderson, David Bremmer
52. Hendricks, William N., discharge
53. Herder, R.C., Topeka, Kansas, re. freight rates
54. Herzog, Felix Benedict
55. Hewitt, Abram Stevens, re. system of reports to Interior Dept.
56. Heywood, Stephen, query re. government directors
57. Hinckley, Howard, assistant to the president, 1884-1885
58. Hitchcock, Daniel Webster, General Western passenger agent, San Francisco, California
59. Holmes, Artemus H., attorney, New York
60. Hopkins, L., Journal & Locomotive Bearings
61. Hotels
62. Houghton, George S., complaint of employees drinking
63. Howard, W.S., re. freight tariffs

RG3761.AM: Union Pacific Railroad, Subgroup 2

64. Hoyt, Colgate, government director, UPRR, 1882-1885

Box 22

Folder

1. Hubbard, Harry, application
2. Hughes, Andrew S., suggested traffic Mngr-Colo. Div.
3. Hummel, Miss Bertha
4. Huntington, J. B., Hutington, Baker Co., Ore.-Citizens (see also O. R. & N. Co.)
5. Idaho & Oregon Land Imp. Co.
6. Immigration
7. Indiana, Bloomington & West.
8. Iowa Citizens Protest, UP Discrimination against
9. Irvin, George W, re: Montana Legislature
10. Jackson & Kendall, application
11. Johnston, J (Osiah) Stoddard, editor, Frankfort KY "Yeoman"
12. Junction City & Fort Kearney RR
13. Junction City, KS-Citizens Comm.
14. Kane, John F.
15. Kansas Carbon Company
16. Kansas Central Elevator Co.
17. Kansas Central Railway
18. Kansas City Smelting Works
19. Kansas City Stock Yards Company
20. Kansas City Union Depot Company
21. Kansas City Viaduct
22. Kansas Division-Freight Dept.
23. Kansas Division-Labor Disputes, Bridge Gang Strike
24. Kansas Division-Labor Disputes, Denver & Rio Grande Strike
25. Kansas Division-Land Dept., B. McCallaster, Commissioner, See also: Taxes
26. Kansas Division-Law Dept., Quo-Warranto Proceedings
27. Kansas Extensions
28. Kansas Pacific RY, Consolidated Mortgage – Trustees
29. Kansas Pacific Income Bonds

Box 23

Folder

1. Kansas State Board of Railroad Commissioners
2. Kennard, Thomas Perkins, connection with UPRR
3. Kennedy, Jonathan C.
4. Kerrigan, John T.
5. Kimball, Amos Samuel, personal
6. Kimball, George Co., resignation
7. Kimball, Thomas Lord, Gen'l Traffic Manager UPRR, 1884-87
8. King, Clarence, personal
9. Knights of Labor
10. Knowland, F., Gen'l Eastern Pass. Agent UPRR

RG3761.AM: Union Pacific Railroad, Subgroup 2

11. Labor Disputes, general correspondence
12. Labor Disputes, coal strike, Jan. – August 1885
13. Labor Disputes, coal strike, September 1885, Inc. Rock Springs Massacre
14. Labor Disputes, coal strike, October 1885
15. Labor Disputes, coal strike, Nov. – December 1885
16. Lagorce, G., application – Rail Inspector
17. Lancashire Insurance Co., New York Office
18. Lane, Gardiner Martin, Asst. to Pres.-UPRR, 1884-85
19. Laramie, No. Park & Pacific RR
20. Laramie Rolling Mill
21. Laramie Soda Works
22. Law, William H., personal
23. Lawrence, Charles H., Gunnison Coal
24. Lawrence & Emporia Railroad
25. Leavenworth Branch Bonds, see also folder following
26. Walter, William B. vs. Kansas Pacific RY, re: (Leavenworth) Branch Bonds
27. Leavenworth, Topeka & S. W. RR
28. Leavenworth Union Depot
29. Locomotive Brotherhood Committee
30. London Mine Company, Colorado Business
31. London, S. P. & Leadville RR

Box 24

Folder

1. McClenthen, IRA C, Fuel Saver Invention
2. McFarland, Henry, Treas. UPRR, 1877-88, Index to corres. included
3. McGary, Hornor & Durant, application – Washington Business
4. McKelwar, George I., re: John McKelway Bonds
5. MacKenzie, William R.
6. McKibbin, Chambers H., application
7. Mail Case
8. Manhattan, Alma & Burlingame RR, see also: A. T. & S. F. & L., T & S. W.
9. Manhattan & Blue Valley RR
10. Manhattan, KS – BRD of Trade
11. Mars, Gerhart Cornell, req. info on J. Q. Adams
12. Marysville & Blue Valley RR. Co.
13. Mason, Alfred Bishop, application
14. Maxwell, James R., application – engineer
15. Maegher, James F., Mining Agt., Iron Mines, Colorado
16. Melton, Richard H., re: Missouri Lands
17. Merriman, Halsey L., Govt. Director UPRR, 1884-85
18. Meserve, William N., Fresno, Calif. – Freight Complaint
19. Methodist Episcopal Church, Omaha, NE re donation
20. Mexican Central RR
21. Michigan Central RR
22. Miles, Nelson Appleton
23. Miller, Charles S., application – Auditor's Dept.

RG3761.AM: Union Pacific Railroad, Subgroup 2

24. Miller, George Lorin, editor, Omaha Herald, 1865-87
25. Miller, Walter, employee – Carbon, Wyoming
26. Millet, F. D., telegram
27. Mink, Oliver W., Asst. Treas. UPRR, 1877-85
28. Missouri Pacific RY Co.
29. Missouri River Bridge, Omaha
30. Montana Business
31. Montana Railway
32. Moravian Seminary for Young Ladies, lecture request, Bethlehem, PA
33. Morison, Stone, Lime & Towne Co., Denver, Colorado
34. Morris, Jonathan, coal property
35. Morrison, Katherine F. (Carlisle), re: Job for Husband, L. B. Morrison
36. Morse, Leopold, re: Pinkham
37. Munro, W. P., re: Govt. Debt
38. National Commercial Convention, Atlanta, Georgia, May 1885
39. National Land Company

Box 25

Folder

1. Nat'l Mining & Industrial Assoc., Colorado business
2. National Press Intelligence Co., New York
3. National Tube Co., re Shipping Rates
4. Nebraska Pool
5. Nebraska State Legislature
6. Nebr. – State Brd. Of RR Commissioners
7. Nelson, Otto, storekeeper, Omaha
8. Nevada Central RY, Joseph Kittredge Choate
9. New Orleans Exposition
10. New York Central Sleeping Car Co.
11. "New York Evening Post"
12. New York Joint Exec. Committee
13. New York, Lake Erie & Western RR
14. "New York Star", William Edward Dorsheimer
15. Nimmo, Joseph (Jr.)
16. North Park & Grand River Valley Railroad & Tele. Co.
17. Northern Pacific Railroad Co., Robert Harris, Pres.
18. Norvell, C. C., re Govt. Debt.
19. Nott, Gordon H.
20. O'Brien, Jonathan F., application
21. Occidental & Oriental SS Co., San Francisco, Calif.
22. Ogden, Utah – Depot
23. Ohio Creek Anthracite Coal Co., Gunnison Coal
24. Omaha Belt Railway
25. Omaha Business
26. Omaha & Elkhorn Valley RR
27. Omaha & Grant Smelting & Refining Company
28. Omaha, Niobrara & Black Hills RR

RG3761.AM: Union Pacific Railroad, Subgroup 2

29. Omaha & Northwestern RR
30. Omaha & Republican Valley RR
31. Omaha Viaduct

Box 26
Folder

1. Oregon Business
2. Oregon & California Railroad
3. Oregon Improvement Company
4. Oregon Railway & Navigation Co.
5. O. R. & N. – Huntington Depot
6. O. R. & N. – Joint Lease
7. Oregon Short Line RR – A
8. Oregon Short Line RR – B, Boise Branch
9. Oregon Short Line RR – C, Weiser City Branch
10. Orr, Thomas M.
11. Osage City, Kansas, Citizens Committee
12. Pacific Express Company, E. M. Morsman, Gen'l Manager
13. Pacific Mail Subsidy
14. "Pacific RR Legislation – 1862-1885"
15. Pacific RR Pamphlet, 1885, anonymous – Corres. Re
16. Pacific Telegraph Company
17. Paine, F. W., Mayor- Walla Walla, Washington
18. Parrish, James C., see also: St. Jos. & Western RR
19. Parrot Silver & Copper Co., Butte, Montana
20. Parsons, J. H., application
21. Parsons, S. A., application – Engineering Dept.
22. Passes – General Correspondence
23. Passes – City & State Officials
24. Passes – Clergy & Missionaries
25. Passes – Govt. Officials

Box 27
Folder

1. Passes – Miscellaneous
2. Passes – Railroad Companies N-Z
3. Patent Shaft & Axletree Co. LTD, Wheels & Axles, Wednesbury, England
4. Patterson, Don C., application; Engineering Dept.
5. Payroll Records
6. Pendleton, George Hunt, dinner invitation
7. Pennsylvania Railroad Company, Frank Thomson, 2nd Vice Pres.
8. Pillsbury, Charles A(lfred) & Co.
9. Pittsburg Testing Laboratory
10. Plumb, Preston B, Sen. (KS), 1877-91
11. Pocatello, Idaho
12. Politics

RG3761.AM: Union Pacific Railroad, Subgroup 2

13. Pollock, James B.
14. Pondir, John, Land Grant Bonds
15. Pontez, Charles, re: Marble Deposits
16. Poole, J. H., application – purchasing agent
17. Pools
18. Poor, Henry Varnum, see also: Pacific RR Pamphlet
19. Porter, Alex S., personal to Adams
20. Portland, Oregon – BRD of Trade
21. Pratt, Louis M., application – office
22. Prosser, Thomas J., re: Ext. Superior - Warwick, KS
23. Publications
24. Public Relations
25. Pullman Palace Car Company
26. Quaker City Roller Mills Clay Center, KS., Investment Request (Flour)
27. Quarries
28. Rails
29. Ralston Coal Company, Golden, Colorado, re: Coal Rates
30. Ramsdell, C. F., Query re Ext. Sidney, NE to Black Hills
31. Rawlings, Carroll C., application, Asst. to Pres.
32. Reed, Fredrick, application
33. Reiff, J. C., Ex Employees KPRR
34. Remittances
35. Resley, Horace, Invention, Snow Plow
36. Rice, William Whitney, MC (Mass.) 1877-87
37. Richardson, J., Montana Business, See also: Butte, MT-Mill Owners
38. Riddle, Hugh, Director UPRR, 1884-86
39. Riegg, Harry J. M., application – Tele. Dept.
40. Rockwell, Joseph P., application
41. Rocky MT. Coal & Iron Co., Wyoming Business
42. Roosevelt, George Washington, U.S. Consul, Bordeaux, France, Personal
43. Rothert, Henry W., U.S. Register, Land Office, Cheyenne, Personal
44. Rumrill, James Augustus, Director UPRR, 1884-1890
45. Rush, William, recommendation, engineer
46. Sage, Russell, Declines re-election as Director

Box 28

Folder

1. St. Joseph & Grant Island RR, Formerly St. Jos. & Western, inc., Hastings & Gr. Isl. & S. J. Bridge Bldg., January – March
2. St. Joseph & Grand Island RR, April – May
3. St. Joseph & Grand Island RR, June – July
4. St. Joseph & Grand Island RR, August – September
5. St. Joseph & Grand Island RR, October
6. St. Joseph & Grand Island RR, November – December
7. Saint Joseph Union Depot
8. Saint Louis & Mississippi Valley Transportation Co.
9. Salina, Lincoln & Western RY, Salina to Lincoln Centre, KS

Box 29

Folder

1. Salinger, Adolphus, Govt. Directors Query
2. Salt Lake & Western RY Co. (Nevada)
3. Sandberg, C. P.
4. Sanders, William D., Colorado Iron
5. San Pete Valley RR (Utah)
6. Saul, George W., Application – Purchasing Agent
7. Schnake, Fredrick F., personal note
8. Seattle, Lake Shore & Eastern RY
9. Sessions, D. R., letter of introduction
10. Seward, George Fredrick, North Park Coal Fields, Colo.
11. Shellabarger & Wilson, Atts.-Upr, Washington, D.C.
12. Sherman, Hoyt (Jr.), Application, Agent – O.S.L.R.R.
13. Sickels, Theophilus E., personal
14. Sioux City Bridge Company
15. Sioux City, Iowa – BRD of Trade
16. Sixty Years Funding Bill, H.R. 6771
17. Sizer, Judson S., re: Rock Springs Coal
18. Smith Gardiner H., Personal Injury Suit \$10,000
19. Smith, J. Dempster, Att. UPRR, Washington, D.C.
20. Smith, Sylvester T.
21. Solomon City, Kansas – Citizens Committee
22. Solomon Railroad Co.
23. Southard, Samuel L., application
24. Southern Pacific Railroad Company
25. Spofford, Judson, application – Travelling Agent
26. Springfield Iron Company, Springfield, Ill.
27. Standard Varnish Works
28. State Journal Company, Topeka, Kansas, W. P. Tomlinson, Editor
29. Sterne, Simon, Sterne & Thompson, Atts. NY
30. Stevenson, Carter Littlepage, Surveyor Gen. Utah Terr. Re Hotel
31. Stewart, Edward, Bookkeeper, Denver, Colo.
32. Stock Exchange Year Book, Thomas Skinner
33. Stock – Gen. Correspondence
34. Stockholders Correspondence
35. Stone, Henry, application
36. Storey, Moorfield, Att. Mass.; Wash. Agent UPRR
37. Street's Automatic Alarm & Block Signal, S. T. Street
38. Sturgis, Thomas, Omaha Union Stock Yards
39. Swan, James G., re: Wash. Terr. Extension
40. Sweet, Don H., re Adams' RR Connections
41. Tallant, Julius F., re: Kansas Pacific Division
42. Taxes
43. Thurston, John Mellen, Asst. Att. UPRR 1877-88
44. Tiernam, J. M., Geologist, re: Surveys in Oregon & Idaho

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 30

Folder

1. Ties
2. Topeka, Frankfort & Marysville RR
3. Topeka Iron Company
4. Topeka, Salina & Western RY, MPRR Auxiliary
5. Tans-Continental Association
6. Trenton Rubber Works
7. Underwood, F. L., RR Contractor – K.C., Mo, See Inventory for References
8. Union Depot & RR Co. of Denver
9. Union Elevator Co. of Omaha, Leavitt Burnham, Sec.
10. Union Pacific Railroad Auditor's Department
11. Union Pacific Railroad Cashier's Office
12. Union Pacific Railroad Coal Department
13. Union Pacific Railroad Construction Department
14. Union Pacific Railroad Employee Relations, Inc. UP Executive Committee
15. Union Pacific Railroad Engineering Department
16. Union Pacific Railroad Freight Department
17. Union Pacific Railroad Land Department
18. Union Pacific Railroad Law Department
19. Union Pacific Railroad Medical Department

Box 31

Folder

1. UPRR – Motive Power & Car Dept. Correspondence
2. UPRR – Motive Power & Car Dept. Report of Charles Blackwell
3. Union Pacific Railroad Operating Department
4. Union Pacific Railroad Passenger Department
5. Union Pacific Railroad Purchasing Department
6. Union Pacific Railroad Supply Department
7. Union Pacific Railroad Telegraph Department
8. Union Pacific Transfer Station, Council Bluffs, IA-W. H. Burns, Agt.
9. United States vs. UPRR, George P. Sanger, U.S. Attorney
10. Union Stock Yards C. of Omaha, LTD
11. Union Trust Company, NY – Transfer Agent UPRR 1885+
12. U.S. Commission of Fish & Fisheries, Spencer Baird, Commissioner
13. U.S. Congress – Senate
14. U.S. Dept. of Agriculture
15. U.S. Dept. of the Interior, Inc. Office of Commissioner of RRs
16. U.S. Govt. Printing Office
17. U.S. Treasury Department
18. U.S. War Department
19. United State Express Co.-NY
20. Utah Business
21. Utah Central Railway Co.

RG3761.AM: Union Pacific Railroad, Subgroup 2

22. Utah Eastern Railway
23. Utah & Nevada Railway Co.
24. Utah & Northern Railroad
25. Utah Western Railroad
26. Utah & Wyoming Railroad Co.
27. Van Brunt & Howe, Architects, K.C., MO, see also: Cheyenne Union Depot
28. Vandervoort, Paul
29. Van Wyck, Charles Henry, Se. (NB) 1881-87
30. Vernon, Edward, re: Statistical Guide to RRs.

Box 32

Folder

1. Vinton, Alfred, pamphlet request
2. Viola Mining & Smelting Co., Idaho Territory
3. Von Hoffman, L. & Co., Foreign Stock Exchange
4. Wabash, St. Louis & Pacific RR
5. Wadley, W. H., re employment
6. Wallins, George W., re: Ext.; York to Fairmont, NE
7. Wall Street Financial News Bureau
8. The Washington "Sun"
9. Watson, R. C., Letter of Introduction – Insurance
10. Watterson, Henry, Editor "Courier-Journal", Louisville
11. Weeks, Allen S.
12. Weeks, Joseph Dame, Editor: "The Iron Age", Pittsburgh
13. Weld, Edward F., application
14. Welles, Paul I., application
15. Wellington (E.W.) & Co., Carneiro, KS re Kansas Extensions
16. Wells, David Ames, re: Interior Dept. Appointments
17. Western Trunk Line Association
18. Western Union Telegraph Company, see also: Baltimore & Ohio Tele. Co.
19. Westinghouse Air Brake Co., Pittsburgh, PA
20. White, Charles Joyce, re: Recommendations
21. White, W. Howard, Application, Consulting Engineer
22. Whittier, C. A., Telegrams
23. Willard, William A., Application
24. Willcox (A.O.) & Son
25. Wills, John, re: employment
26. Wilson, James Harrison
27. Winston Brothers, Contractors, Minneapolis, Minn., re: Ext. Cheyenne to Deadwood, DT
28. Winthrop (Robert) & Co., NY
29. Wist, J. W., re: Colorado Iron Mines
30. Wolcott, Edward Oliver, Colorado Business
31. Wood, Charles M.
32. Wood, H. G., Application – Auditor's Dept.
33. Wood River Improvement Company, Galena, Alturas Co., Idaho
34. Wooten Locomotive
35. Worster, William B., Application – Ticket Agent

RG3761.AM: Union Pacific Railroad, Subgroup 2

36. Wright, C. H., re: Evaluation
37. Wright, W. F., re: Town Lots, Overton, Dawson Co. NE
38. Wyoming Business
39. Wyoming, Montana & Pacific RR
40. Wyoming Oil Springs, Mining & Transportation Co.
41. Yankton, Dakota – Citizens Comm.
42. Yellowstone Hotel Company, see also: Cinnetar & Clarks Fork RR
43. Yellowstone Nat'l Park Elevated Railway Company
44. Youmans, Edward Livingston, re: Dr. Barnard

Box 33

Folder

1. Incoming (v.45) 1886 Abbott – C. F. Adams
2. Incoming (v.45) 1886 Adams, Blodget & Co. – C. Anderson
3. Incoming (v.45) 1886 S. S. Anderson
4. Incoming (v.45) 1886 S. S. Anderson
5. Incoming (v.46) 1886 M. H. Ardly – W. H. Baldwin
6. Incoming (v.46) 1886 E. C. Benedict – J. H. Benedict

Box 34

Folder

1. Incoming (v.46) 1886 J. H. Benedict
2. Incoming (v.47) 1886 H. E. Bickley – H. Blennerhassett
3. Incoming (v.47) 1886 J. Blickensderfer
4. Incoming (v.47) 1886 J. Blickensderfer – W. Bliss
5. Incoming (v.48) 1886 V. G. Bogue - Broadhead
6. Incoming (v.48) 1886 I. H. Bromley – J. Burness
7. Incoming (v.48) 1886 L. Bannham – Bgington

Box 35

Folder

1. Incoming (v.49) 1886 R. R. Cable – Chamberlin
2. Incoming (v.49) 1886 R. S. Chapel – Cool & Speer
3. Incoming (v.49) 1886 J. B. Colgate – Callom
4. Incoming (v.50) 1886 S. R. Callaway
5. Incoming (v.50) 1886 S. R. Callaway
6. Incoming (v.50) 1886 S. R. Callaway

Box 36

Folder

1. Incoming (v.51) 1886 S. R. Callaway
2. Incoming (v.51) 1886 S. R. Callaway
3. Incoming (v.51) 1886 S. R. Callaway
4. Incoming (v.52) 1886 S. R. Callaway

RG3761.AM: Union Pacific Railroad, Subgroup 2

5. Incoming (v.52) 1886 S. R. Callaway
6. Incoming (v.52) 1886 S. R. Callaway

Box 37

Folder

1. Incoming (v.53) May – July 1886 S. R. Callaway
2. Incoming (v.53) Aug. 11 – October 1886 S. R. Callaway
3. Incoming (v.53) November 1886 Callaway
4. Incoming (v.54) Nov. 15 – 30, 1886 S. R. Callaway
5. Incoming (v.54) Dec. 1 – 15, 1886 S. R. Callaway
6. Incoming (v.54) Dec. 20 – 24, 1886 S. R. Callaway
7. Incoming (v.54) Dec. 25 – 30, 1886 S. R. Callaway

Box 38

Folder

1. Incoming (v.55) Jan – June 1886 S. R. Callaway, Gen'l. Mgt. Weekly Report
2. Incoming (v.55) July – Dec. 1886 S. R. Callaway, Gen'l. Mgt. Weekly Repots
3. Incoming (v.55) Jan – Dec. 1886 S. R. Callaway, Report of Coal Mined
4. Incoming (v.56) 1886 G. M. Cumming
5. Incoming (v.56) 1886 G. M. Cumming
6. Incoming (v.56) 1886 G. M. Cumming

Box 39

Folder

1. Incoming (v.57) F. A. Currier – J. F. Curtis
2. Incoming (v.57) 1886 J. F. Curtis – H. H. Dearborn
3. Incoming (v.57) 1886 M. J. Dennis – Sidney Dillon
4. Incoming (v.58) 1886 J. F. Dillon
5. Incoming (v.58) 1886 J. F. Dillon
6. Incoming (v.58) 1886 J. F. Dillon

Box 40

Folder

1. Incoming (v.59) Dilworth – Drake
2. Incoming (v.59) Drew – Felt
3. Incoming (v.59) Felton
4. Incoming (v.60) 1886 J. T. Granger – G. Hall
5. Incoming (v.60) 1886 G. Hall
6. Incoming (v.60) 1886 B. F. Ham – F. H. Hamlin

Box 41

Folder

1. Incoming (v.61) 1886 L. Hanback – R. Harris

RG3761.AM: Union Pacific Railroad, Subgroup 2

2. Incoming (v.61) 1886 R. Harris – C. W. Huichcliffe
3. Incoming (v.61) 1886 H. Hinckley – T. S. Howland
4. Incoming (v.62) 1886 C. Hoyt – C. P. Huntington
5. Incoming (v.62) 1886 C. P. Huntington – R. W. Jenkins
6. Incoming (v.62) 1886 G. H. Johnson – J. H. Kimball

Box 42

Folder

1. Incoming (v.63) Jan. 12 – Sept. 4, 1886 Kimball
2. Incoming (v.63) Sept. 6 Kimball
3. Incoming (v.63) Kimball
4. Incoming (v.65) 1886 W. M. King – H. L. Lett
5. Incoming (v.64) Lane (1)
6. Incoming (v.64) Lane (2)
7. Incoming (v.64) Lane (3)

Box 43

Folder

1. Incoming-1886 Kimball, “Freight & Passenger Earnings” report from 1885

Box 44

Folder

1. Incoming (v.65) 1886 H. W. Lewis – B. McAllster
2. Incoming (v.65) 1886 C. C. McCabe – D. McCool
3. Incoming (v.66) McCrearey – Mills
4. Incoming (v.66) Mink (1)
5. Incoming (v.66) Mink (2)
6. Incoming (v.66) Mixer – Morgan

Box 45

Folder

1. Incoming (v.67) 1886 G. S. Morison – C. H. Odell
2. Incoming (v.67) 1886 J. H. Ogilvie – F. R. Pendleton
3. Incoming (v.67) 1886 E. G. Perkins – H. V. Poor
4. Incoming (v.68) 1886 A. J. Poppleton
5. Incoming (v.68) 1886 A. J. Popploeton – J. H. Ramsey
6. Incoming (v.68) 1886 Rand Avery Co. – A. S. Rosenbaum

Box 46

Folder

1. Incoming (v.69) 1886 H. W. Rothert
2. Incoming (v.69) 1886 D. W. C. Rowland – J. Sharp
3. Incoming (v.69) 1886 P. P. Shelby – E. C. Smud

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Incoming (v.70) Smith (1)
5. Incoming (v.70) Smith (2)
6. Incoming (v.70) Spooner

Box 47

Folder

1. Incoming (v.71) 1886 H. E. Sprague – E. E. Thorne
2. Incoming (v.71) 1886 N. L. Thoreau – C. R. Van Norman
3. Incoming (v.71) 1886 I. J. Van Nostrand – J. S. Watson
4. Incoming (v.72) 1886 F. E. Wear – Wilkins Brothers
5. Incoming (v.72) 1886 A. L. Williams – E. H. Wilson
6. Incoming (v.72) 1886 J. H. Wilson – Yarran

Box 48

Folder

1. Incoming (v.73) 1886 Telegrams, Index – May-Sept., 1886
2. Incoming (v.73) 1886-87 Telegrams, Oct. '86 – Jan. '87
3. Incoming (v.76) 1887 Abbott – Adams
4. Incoming (v.76) 1887 Anderson – Ayre
5. Incoming (v.76) Babcock – Becker

Box 49

Folder

1. Incoming (v.77) 1887 J. M. Belches – J. H. Benedict
2. Incoming (v.77) 1887 J. H. Benedict
3. Incoming (v.77) 1887 J. H. Bensman – Blake Brothers
4. Incoming (v.78) 1887 H. Blasdale – V. G. Bogue
5. Incoming (v.78) 1887 A. Boissevain & Co. – I. H. Bromley
6. Incoming (v.78) 1887 I. H. Bromley – S. Butter

Box 50

Folder

1. Incoming (v.80) 1887 R. R. Cable – Coffin & Stanton
2. Incoming (v.80) 1887 C. L. Colby – J. F. Curtis
3. Incoming (v.80) 1887 R. P. Daggett – Dey
4. Incoming (v.79) Jan. – Mar. 1887
5. Incoming (v.79) Apr. – Dec. 1887 and Coal Co. Report for 1887
6. Incoming (v.79) 1887 Annual Reports

Box 51

Folder

1. Incoming (v.81) S. R. Callaway Jan. 1-10, 1887
2. Incoming (v.81) S. R. Callaway Jan. 11-24, 1887

RG3761.AM: Union Pacific Railroad, Subgroup 2

3. Incoming (v.81) S. R. Callaway Jan. 25 – Feb. 9, 1887
4. Incoming (v.82) S. R. Callaway Feb. 10-28, 1887
5. Incoming (v.82) S. R. Callaway Mar. 1-15, 1887
6. Incoming (v.82) S. R. Callaway Mar. 16 – Dec. 15, 1887

Box 52

Folder

1. Incoming (v.83) 1887 G. M. Caming
2. Incoming (v.83) 1887 G. M. Caming
3. Incoming (v.83) 1887 G. M. Caming
4. Incoming (v.84) 1887 G. M. Cumming
5. Incoming (v.84) 1887 G. M. Cumming
6. Incoming (v.84) 1887 G. M. Cumming

Box 53

Folder

1. Incoming (v.85) 1887 C. Dickey – G. H. Earl
2. Incoming (v.86) 1887 J. F. Dillon
3. Incoming (v.86) 1887 J. F. Dillon
4. Incoming (v.86) 1887 J. F. Dillon
5. Incoming (v.85) 1887 T. T. Eckert – C. W. Felt
6. Incoming (v.85) 1887 K. Field – J. Gilman

Box 54

Folder

1. Incoming (v.87) 1887 H. Glafche – G. S. Hale
2. Incoming (v.87) E. H. Hall – Ham Brothers
3. Incoming (v.87) 1887 J. M. Ham – W. R. Harrington
4. Incoming (v.88) 1887 G. W. Harris – G. F. Hoar
5. Incoming (v.88) 1887 H. B. Hodges – G. L. Hubbard
6. OP Incoming (v. 88) J. F. Hudson – W. M. Jones

Box 55

Folder

1. Incoming (v.89) 1887 T. S. Kimball
2. Incoming (v.89) 1887 T. L. Kimball
3. Incoming (v.89) 1887 T. L. Kimball
4. Incoming (v.90) 1887 Jordan – E. Lane
5. Incoming (v.90) 1887 G. M. Lane
6. Incoming (v.90) 1887 G. M. Lane

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 56

Folder

1. Incoming (v.91) 1887 S. P. Lathrop – W. M. Martin
2. Incoming (v.91) 1887 R. V. Martinsen – James McCartney
3. Incoming (v.91) 1887 D. McCool
4. Incoming (v.92) 1887 McDaniel – Morsman
5. Incoming (v.92) 1887 Mink
6. Incoming (v.92) 1887 Mitchel – Murdock

Box 57

Folder

1. Incoming (v.93) 1887 A. H. Nelson – Page
2. Incoming (v.93) 1887 Palen – A. J. Poppleton
3. Incoming (v.93) 1887 A. J. Poppleton (continued)
4. Incoming (v.94) 1887 T. J. Potter
5. Incoming (v.94) 1887 T. J. Potter
6. Incoming (v.94) 1887 T. J. Potter

Box 58

Folder

1. Incoming (v.95) 1887 T. J. Potter
2. Incoming (v.95) 1887 T. J. Potter
3. Incoming (v.95) 1887 T. J. Potter
4. Incoming (v.96) 1887 T. J. Potter
5. Incoming (v.96) 1886 T. J. Potter
6. Incoming (v.96) 1887 T. J. Potter

Box 59

Folder

1. Incoming (v.97) 1887 H. H. Porter – W. W. Riter
2. Incoming (v.97) 1887 E. H. Roberts – P. P. Shelby
3. Incoming (v.97) 1887 Shellabarger & Wilson
4. Incoming (v.98) 1887 D. F. Sherman – E. J. Smith
5. Incoming (v.98) 1887 E. S. Smith – T. H. Smith
6. Incoming (v.98) 1887 M. H. Smith – C. S. Sweetland

Box 60

Folder

1. Incoming (v.99) 1887 Taggert – Thurston
2. Incoming (v.99) 1887 Tilden – Wheeler
3. Incoming (v.99) 1887 Willey
4. Incoming (v.100) 1887 Williams
5. Incoming (v.100) 1887 Wilson – Wood

RG3761.AM: Union Pacific Railroad, Subgroup 2

6. Incoming (v.100) 1887 Word – Yurann

Box 61

Folder

1. Incoming (v.103) 1888 A-Adam
2. Incoming (v.103) 1888 Alexander – Anderson

Box 62

Folder

1. Incoming (v.103) 1888 Andrews – Bell
2. Incoming (v.104) 1888 Benedict
3. Incoming (v.104) 1888 Benedict – Bennett
4. Incoming (v.104) 1888 Benseman – Boardman
5. Incoming (v.104) 1888 Bogue

Box 63

Folder

1. Incoming (v.105) 1888 Boissevain – Bucknam
2. Incoming (v.105) 1888 Ball – Cameron
3. Incoming (v.105) 1888 Cameron
4. Incoming (v.106) 1888 Campbell Corbett
5. Incoming (v.106) 1888 Corbin – Cumming

Box 64

Folder

1. Incoming (v.106) 1888 Curtis – Dewson
2. Incoming (v.106) 1888 Dexter – Dillon
3. Incoming (v.107) 1888 Dillon
4. Incoming (v.107) 1888 Dillon
5. Incoming (v.107) 1888 Dillon
6. Incoming (v.107) 1888 Dillion
7. Incoming (v.108) 1888 Dopp – Earl

Box 65

Folder

1. Incoming (v.108) 1888 Easleo – Garland & Taylor
2. Incoming (v.108) 1888 Garrison – Haar
3. Incoming (v.108) 1888 Hackney – Hollowell
4. Incoming (v.111) 1888 Ham
5. Incoming (v.111) 1888 Hammond – Harris
6. Incoming (v.111) 1888 Harvey – Hollister

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 66

Folder

1. Incoming (v.109) 1888 Holcumb (1)
2. Incoming (v.109) 1888 Holcumb (2)
3. Incoming (v.109) 1888 Holcumb (3)
4. Incoming (v.110) 1888 W. H. Holcumb (1)
5. Incoming (v.110) 1888 W. H. Holcumb (2)
6. Incoming (v.110) 1888 W. H. Holcumb (3)
7. Incoming (v.111) 1888 Holmes

Box 67

Folder

1. Incoming (v.112) 1888 Hopkins – Hoyt
2. Incoming (v.112) 1888 Hubbard – Johnson
3. Incoming (v.112) 1888 Jordan – Kurtz
4. Incoming (v.112) 1888 Jones
5. Incoming (v.113) 1888 Kimball (1)
6. Incoming (v.113) 1888 Kimball (2)
7. Incoming (v.113) 1888 Kimball (3)

Box 68

Folder

1. Incoming (v.114) 1888 Kimball (1)
2. Incoming (v.114) 1888 Kimball (2)
3. Incoming (v.114) 1888 Kimball (3)
4. Incoming (v.115) 1888 Lado – Lane
5. Incoming (v.115) 1888 Lathrop – Lewis
6. Incoming (v.115) 1888 Lichtringer – Lyman

Box 69

Folder

1. Incoming (v.117) 1888 Mac-Veagh McCook
2. Incoming (v.117) 1888 McCool – Milligan
3. Incoming (v.117) 1888 MWK – Morison
4. Incoming (v.116) 1888 Mellen (1)
5. Incoming (v.116) 1888 Mellen (2)
6. Incoming (v.116) 1888 Mellen (3)

Box 70

Folder

1. Incoming (v.118) 1888 Morrell – Naylor
2. Incoming (v.118) 1888 Nelson – Oakes
3. Incoming (v.118) 1888 Ober – Pierson

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Incoming (v.119) 1888 Potter
5. Incoming (v.118) Platt – Quinlan

Box 71

Folder

1. Incoming (v.119) 1888 Ragan – Scott
2. Incoming (v.119) 1888 Scribner – Sleiciter
3. Incoming (v.120) 1888 C. J. & Elijah Smith (1)
4. Incoming (v.120) 1888 C. J. & Elijah Smith (2)
5. Incoming (v.120) 1888 C. J. & Elijah Smith (3)

Box 72

Folder

1. Incoming (v.121) 1888 Smith – Stokes
2. Incoming (v.121) 1888 Storey – Taylor
3. Incoming (v.121) 1888 Tebbets – Throckmorton
4. Incoming (v.122) 1888 Thurston (1)
5. Incoming (v.122) 1888 Thurston (2)
6. Incoming (v.122) 1888 Tiller – Vowell

Box 73

Folder

1. Incoming (v.123) 1888 Waddell – Willey
2. Incoming (v.123) 1888 Williams – Wilson
3. Incoming (v.123) 1888 Winters – Z
4. Incoming (v.124) 1888 Report to C. F. Adams from Sauge, Morris, & Davis Counselors
5. Incoming (v.125) 1888 Telegrams Received Aug. – Nov. 1888

Box 74

Folder

1. Incoming (v.126) 1889 A – Adams
2. Incoming (v.126) 1889 Agassiz – Anderson
3. Incoming (v.126) 1889 Andrews – Bal.
4. Incoming (v.127) 1889 Barney – Billines
5. Incoming (v.127) 1889 Bingham – Blum
6. Incoming (v.127) 1889 Bogue – Butrick

Box 75

Folder

1. Incoming (v.128) 1889 Cable – Camenron
2. Incoming (v.128) 1889 Canfield – Cook
3. Incoming (v.128) 1889 Cookingham – Curtis
4. Incoming (v.129) 1889 Daly – Ditman

RG3761.AM: Union Pacific Railroad, Subgroup 2

5. Incoming (v.129) 1889 Doherty – Fletcher
6. Incoming (v.129) 1889 Flint Gunthrie
7. Incoming (v.129) 1889 G. M. Dodge

Box 76

Folder

1. Incoming (v.130) 1888 John Dillion (1)
2. Incoming (v.130) 1889 John Dillion (2)
3. Incoming (v.130) 1889 John Dillion (3)
4. Incoming (v.131) 1889 W. H. Holcomb (1)
5. Incoming (v.131) 1889 W. H. Holcomb (2)
6. Incoming (v.131) 1889 W. H. Holcomb (3)
7. Interstate Comm. Ry Assoc. 1889, Holcomb, V. P. – Adams

Box 77

Folder

1. Incoming (v.132) 1889 W. H. Holcomb (1)
2. Incoming (v.132) 1889 W. H. Holcomb (2)
3. Incoming (v.132) 1889 W. H. Holcomb (3)
4. Incoming (v.132) 1889 W. H. Holcomb (4)
5. Incoming (v.132) 1889 W. H. Holcomb (5)
6. Incoming (v.132) 1889 W. H. Holcomb (6)

Box 78

Folder

1. Incoming (v.134) 1889 W. H. Holcomb (7)
2. Incoming (v.134) 1889 W. H. Holcomb (8)
3. Incoming (v.135) 1889 W. H. Holcomb (9)
4. Incoming (v.135) 1889 W. H. Holcomb (10)
5. Incoming (v.134) 1889 W. H. Holcomb (11)
6. Incoming (v.135) 1889 W. H. Holcomb (12)

Box 79

Folder

1. Incoming (v.136) 1889 Hanfield – Ham
2. Incoming (v.136) 1889 Hanna – Hodge
3. Incoming (v.136) 1889 Hopson – Holo
4. Incoming (v.137) 1889 Holmes – Hughitt
5. Incoming (v.137) 1889 Hunt – Judson
6. Incoming (v.137) 1889 Kansas – Kurtz

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 80

Folder

1. Incoming (v.138) 1889 Lacey – Lane
2. Incoming (v.138) 1889 Laugdon – Little
3. Incoming (v.138) 1889 Livingston – MCK
4. Incoming (v.139) 1889 McMillan – Mercantile Co.
5. Incoming (v.139) 1889 Merrill – Mink
6. Incoming (v.139) 1889 Mink – Musans

Box 81

Folder

1. Incoming (v.140) 1889 Nasly – Nortin
2. Incoming (v.140) 1889 Oakes – Poor
3. Incoming (v.140) 1889 Post – Scott
4. Incoming (v.140) 1889 Scranson – Sizer
5. Incoming (v.141) 1889 Smith (1)
6. Incoming (v.141) 1889 Smith (2)
7. Incoming (v.141) 1889 Snow – Storey

Box 82

Folder

1. Incoming (v.142) 1889 Storm – Taylor
2. Incoming (v.142) 1889 Tebbets – Thurston
3. Incoming (v.142) 1889 Thurston
4. Incoming (v.143) 1889 Thrall – Warsaw Bank
5. Incoming (v.143) 1889 Watson – Williams
6. Incoming (v.143) 1889 Williamson

Box 83

Folder

1. Correspondence to O. P., Reports 1884-1887, Letter 1888
2. 1890 January-December, correspondence
3. C. F. Adams to Home Office, 1890 January – June
4. C. F. Adams to Home Office, 1890 July – December
5. American Load & Trust Co., 1890 October – December
6. L. S. Anderson to C. F. Adams, 1890 Jan. – June
7. L. S. Anderson to C. F. Adams, 1890 July – Dec.

Box 84

Folder

1. Correspondence to O. P., 1890 Baa – Beb
2. W. H. Baldwin to O. P. (1), Jan. – Mar. 1890
3. W. H. Baldwin to O. P. (2), April – Aug. 1890

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. W. H. Baldwin to O. P. (3), Sept. – Dec. 1890
5. Correspondence to O. P., Bec – Bingham 1890
6. Correspondence to O. P. J. H. Benedict, Jan. – Dec. 1890

Box 85

Folder

1. Correspondence to O. P., Blake, Boissevain & Co. (1), Jan. – June 1890
2. Correspondence to O. P., V. G. Bogue, Jan. – Dec. 1890
3. Correspondence to O. P., Ca – Cez 1890
4. Correspondence to O. P., J. S. Cameron, Jan. – Dec. 1890
5. Correspondence to O. P., Cha – Cly 1890
6. Correspondence to O. P., Cod – Cy 1890

Box 86

Folder

1. Correspondence to O. P., A. A. Cotton (1), Jan. – June 1890
2. Correspondence to O. P., A. A. Cotton (2), July – Dec. 1890
3. Correspondence to O. P., Dam – Die, 1890
4. J. Dillon to O. P. (1), Jan. – June 1890
5. J. Dillon to O. P. (2), July – Dec. 1890
6. Correspondence to O. P., G. M. Dodge, Jan. – June 1890
7. Correspondence to O. P., G. M. Dodge, July – Dec. 1890

Box 87

Folder

1. Correspondence to O. P., Dif – Dyche, 1890
2. Correspondence to O. P., E, 1890
3. Correspondence to O. P., F, 1890

Box 88

Folder

1. Correspondence to O. P., Ga – Gol, 1890
2. Correspondence to O. P., Goo – Gy, 1890
3. Correspondence to O. P., Ha – Has, 1890
4. Correspondence to O. P., J. M. Ham, 1890
5. Correspondence to O. P., Hat – Hez, 1890

Box 89

Folder

1. Correspondence to O. P., M. A. Hanna Jan. – Dec. 1890
2. Correspondence to O. P., W. H. Holcomb (1), Jan. 1 – 11, 1890
3. Correspondence to O. P., W. H. Holcomb (2), Jan. 12 – 22, 1890
4. Correspondence to O. P., W. H. Holcomb (3), Feb. 1 – 11, 1890

RG3761.AM: Union Pacific Railroad, Subgroup 2

5. Correspondence to O. P., W. H. Holcomb (4), Feb. 12 – 20, 1890
6. Correspondence to O. P., W. H. Holcomb (5), Feb. 21 – 28, 1890

Box 90

Folder

1. Correspondence to O. P., W. H. Holcomb, March 1 – 17, 1890
2. Correspondence to O. P., W. H. Holcomb, March 18 – 31, 1890
3. Correspondence to O. P., W. H. Holcomb, April 1 – 9, 1890
4. Correspondence to O. P., W. H. Holcomb, April 10 – 20, 1890
5. Correspondence to O. P., W. H. Holcomb, April 21 – 30, 1890

Box 91

Folder

1. Correspondence to O. P., W. H. Holcomb, May 1 – 23, 1890
2. Correspondence to O. P., W. H. Holcomb, May 24 – 31, 1890
3. Correspondence to O. P., W. H. Holcomb, June 1 – 15, 1890
4. Correspondence to O. P., W. H. Holcomb, June 15 – 30, 1890
5. Correspondence to O. P., W. H. Holcomb, July 1 – 11, 1890

Box 92

Folder

1. Correspondence to O. P., W. H. Holcomb, July 12 – 19
2. Correspondence to O. P., W. H. Holcomb, July 20 – 31, 1890
3. Correspondence to O. P., W. H. Holcomb, Aug. 1 – 12, 1890
4. Correspondence to O. P., W. H. Holcomb, Aug. 13 – 16, 1890

Box 93

Folder

1. Correspondence to O. P., W. H. Holcomb, Aug. 17 – 30, 1890
2. Correspondence to O. P., W. H. Holcomb, Sept. 1 – 9, 1890
3. Correspondence to O. P., W. H. Holcomb, Sept. 10 – 19, 1890
4. Correspondence to O. P., W. H. Holcomb, Sept. 20 – 30, 1890
5. Correspondence to O. P., W. H. Holcomb, September Letters 1890

Box 94

Folder

1. Correspondence to O. P., W. H. Holcomb, Oct. 1 – 8, 1890
2. Correspondence to O. P., W. H. Holcomb, Oct. 9 – 19, 1890
3. Correspondence to O. P., W. H. Holcomb, Oct. 20 – 31, 1890
4. Correspondence to O. P., W. H. Holcomb, Nov. 1 – 6, 1890
5. Correspondence to O. P., W. H. Holcomb, Nov. 7 – 11, 1890
6. Correspondence to O. P., W. H. Holcomb, Nov. 12 – 28, 1890

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 95

Folder

1. Correspondence to O. P., W. H. Holcomb, December 1890
2. Correspondence to O. P., A. M. Holms, Jan. Dec. 1890
3. Correspondence to O. P., Hi – Houston, 1890
4. Correspondence to O. P., C. P. Huntington, 1890
5. Correspondence to O. P., Hos – Hy, 1890
6. Correspondence to O. P., I – J, 1890
7. Correspondence to O. P., K, 1890

Box 96

Folder

1. Correspondence to O. P., T. L. Kimball, 1890
2. Correspondence to O. P., La – Lee, 1890
3. Correspondence to O. P., Lee, Higginson & Co., 1890
4. Correspondence to O. P., Lef – Ly, 1890
5. Correspondence to O. P., G. M. Lane, Jan. – Apr. 1890
6. Correspondence to O. P., G. M. Lane, May – Aug. 1890
7. Correspondence to O. P., G. M. Lane, Sept. – Dec. 1890

Box 97

Folder

1. Correspondence to O. P., Mc – Mam, 1890
2. Correspondence to O. P., Man – Maz, 1890
3. Correspondence to O. P., Me, 1890
4. Correspondence to O. P., C. S. Mellen, Jan. – Apr. 1890
5. Correspondence to O. P., C. S. Mellen, May – Aug. 1890
6. Correspondence to O. P., C. S. Mellen, Sept. – Dec. 1890

Box 98

Folder

1. Correspondence to O. P., Mia – Morp, 1890
2. Correspondence to O. P., O. W. Mink, Dec. 1890
3. Correspondence to O. P., Morr – My, 1890
4. Correspondence to O. P., N, 1890
5. Correspondence to O. P., O, 1890
6. Correspondence to O. P., T. F. Oakes, 1890
7. Correspondence to O. P., Pa – Pi, 1890

Box 99

Folder

1. Correspondence to O. P., Pl – Q, 1890
2. Correspondence to O. P., Ra – Ri, 1890

RG3761.AM: Union Pacific Railroad, Subgroup 2

3. Correspondence to O. P., Ro – Ry, 1890
4. Correspondence to O. P., Sa – Si, 1890
5. Correspondence to O. P., J. & W. Seligman & Co., 1890
6. Correspondence to O. P., Shellabarger & Wilson, 1890
7. Correspondence to O. P., Sm – Spaulding, 1890

Box 100

Folder

1. Correspondence to O. P., C. J. Smith, Jan – Oct. 1890
2. Correspondence to O. P., Edmund Smith, 1890
3. Correspondence to O. P., P. W. Smith, Jan. – Mar. 1890
4. Correspondence to O. P., P. W. Smith, Apr. – July 1890
5. Correspondence to O. P., Sp – Sy, 1890
6. Correspondence to O. P., Storey, Thorndike & Hoar, Jan. – Mar. 1890
7. Correspondence to O. P., Storey, Thorndike & Hoar, Apr. – Dec. 1890

Box 101

Folder

1. Correspondence to O. P., Ta – Tig, 1890
2. Correspondence to O. P., J. S. Tebbets (1), June – Aug. 1890
3. Correspondence to O. P., J. S. Tebbets (2), Sept. – Nov. 1890

Box 102

Folder

1. Correspondence to O. P., Ti – Ty, 1890
2. Correspondence to O. P., J. M. Thurston, Jan. – Apr. 1890
3. Correspondence to O. P., J. M. Thurston, May – June 1890
4. Correspondence to O. P., J. M. Thurston, July- Dec. 1890
5. Correspondence to O. P., U – V

Box 103

Folder

1. Correspondence to O. P., Wa – Wal, 1890
2. Correspondence to O. P., War – We, 1890
3. Correspondence to O. P., Wh – Win, 1890
4. Correspondence to O. P., Wis – Young, 1890
5. Correspondence to O. P., Albert Woodcock, Jan. – July 1890

Box 104

Folder

1. Correspondence to O. P., Albert Woodcock, Aug. – Dec. 1890
2. Correspondence to O. P., X – Z, 1890
3. Correspondence to O. P., A, 1891

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Correspondence to O. P., B, 1891
5. Correspondence to O. P., Ca – Ci, 1891
6. Correspondence to O. P., Edward Canfield, Jan. – Feb. 1891

Box 105

Folder

1. Correspondence to O. P., Edward Canfield, Mar. – Sept. 1891
2. Correspondence to O. P., S. H. H. Clark, Jan. 1891
3. Correspondence to O. P., S. H. H. Clark, Feb. – Mar. 1891
4. Correspondence to O. P., S. H. H. Clark, Apr. – June 1891
5. Correspondence to O. P., S. H. H. Clark, July – Dec. 1891

Box 106

Folder

1. Correspondence to O. P., Co, 1891
2. Correspondence to O. P., D – E, 1891
3. Correspondence to O. P., F – G, 1891
4. Correspondence to O. P., H, 1891
5. Correspondence to O. P., I – K, 1891

Box 107

Folder

1. Correspondence to O. P., L – M, 1891
2. Correspondence to O. P., O. W. Mink, Jan. – May 1891
3. Correspondence to O. P., O. W. Mink, June – Oct. 1891
4. Correspondence to O. P., O. W. Mink, Nov. – Dec. 1891
5. Correspondence to O. P., N – O, 1891

Box 108

Folder

1. Correspondence to O. P., P, 1891
2. Correspondence to O. P., Q – R, 1891
3. Correspondence to O. P., S, 1891
4. Correspondence to O. P., T, 1891
5. Correspondence to O. P., U – V
6. Correspondence to O. P., W – Z, 1891
7. Correspondence to O. P., A – C, 1892

Box 109

Folder

1. Correspondence to O. P., D – G, 1892
2. Correspondence to O. P., H – J, 1892
3. Correspondence to O. P., L – O, 1892

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Correspondence to O. P., O. W. Mink, Jan. – Feb. 1892
5. Correspondence to O. P., O. W. Mink, March 1892
6. Correspondence to O. P., April – Dec. 1892
7. Correspondence to O. P., P – S, 1892
8. Correspondence to O. P., T – Z, 1892

Box 110

Folder

1. President Incoming, Sidney Dillon, 1891
2. Sidney Dillon, Incoming Jan., 1892
3. Clark Corres, 1883 – 1901
4. Colorado Central RR, KPRY 1875+, S. H. H. Clark Incoming Corr.
5. Dodge Orr, S. H. H. Clark Incoming Corr, 1891
6. Atkins, Elisha, 1892
7. Buckingham, E., 1892
8. Chicago, R. I. & Pacific RR
9. Cleveland Gil. & Paint Mnfg. Co., Geo. Whitaker
10. Daily RY Times
11. E. Dickinson
12. Dillon, Sidney
13. Dodge, G. M.
14. Oregon Paving & Contract Co.
15. Oregon RY & Nav. Co.
16. Passes – RR Cos.
17. Rattle Snake Creek Water Co.
18. St. Joseph & Gr Isl. RR Co.
19. Union Depot Co. of Spokane Falls
20. UPRR Coal Dept.
21. UPRR Freight Dept.
22. UPRR Pass Dept.
23. Warren, F. E., Wyo. Lands
24. Ames, F. L., 1893
25. AT & SF RR
26. Colorado Extensions
27. Colo. & Texas Const. Co.
28. Dodge, G. M.
29. East Omaha Land & Terminal Co.
30. Flavel Land & Rev. Co., Portland, Ore.
31. Manely, J. H., Augusta, ME
32. Manvel
33. Omaha Bridge & Terminal RY Co.
34. Passes – RR Cos.
35. Pay Roll
36. Peavey, F. H. – Grain, Minneapolis, Minn.
37. Seattle, Boise & S. L. RY Co.
38. Smith, S. T.
39. Stockholders Corres.

RG3761.AM: Union Pacific Railroad, Subgroup 2

40. Sweetwater Coal Mining Co.
41. Terminal RY Assoc.
42. Union Casualty – Surety Co. of St. Louis, MO
43. UPRR – Coal Dept.
44. UP Denver & Gulf RY
45. UPRR Freight Dept.
46. UPRR – Law Dept.
47. UPRR – Motive Power & Car Dept.
48. UPRR – Pass Dept.
49. Wood River Imp. Co.

Box 111

Folder

1. Correspondence to O. P., H. G. Burt: Southern Pacific, 1898 – 1899
2. Correspondence to O. P., H. G. Burt: Southern Pacific, 1899 – 1900
3. Correspondence to O. P., H. G. Burt: Southern Pacific, 1900
4. Correspondence to O. P., H. G. Burt: Southern Pacific, 1900 – 1901
5. Correspondence to O. P., H. G. Burt – Personal, May – Nov. 1900; May 1899
6. Correspondence to O. P., H. G. Burt: Southern Pacific, 1901

Box 112

Folder

1. Correspondence to O. P., H. G. Burt: Personal, Dec. 1900 – Feb. 1901
2. Correspondence to O. P., H. G. Burt: Personal, March – May 1901
3. Correspondence to O. P., H. G. Burt: Personal, June – Aug. 1901
4. Correspondence to O. P., H. G. Burt: Personal, Sept. – Nov. 1901
5. Correspondence to O. P., H. G. Burt: Personal, Dec. 1901 – Mar. 1902
6. Correspondence to O. P., H. G. Burt: Personal, Apr. – July 1902

Box 113

Folder

1. Correspondence to O. P., H. G. Burt: Personal, Aug. – Dec. 1902
2. Correspondence to O. P., H. G. Burt: Personal, Jan. – Apr. 1903
3. Correspondence to O. P., H. G. Burt: Personal, May – Aug. 1903
4. Correspondence to O. P., H. G. Burt: Personal, Sept. – Nov. 1903
5. Correspondence to O. P., H. G. Burt: Personal, Dec. 1903 – Jan. 1904

Box 114

Folder

1. Correspondence to O. P., H. G. Burt: E. Harriman, Feb. – May 1899
2. Correspondence to O. P., H. G. Burt: E. H. Harriman, June – Aug. 1899
3. Correspondence to O. P., H. G. Burt: E. H. Harriman, Sept. – Dec. 1899
4. Correspondence to O. P., H. G. Burt: E. H. Harriman, June – Dec. 1901

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 115

Folder

1. Correspondence to O. P., H. G. Burt: E. H. Harriman, Dec. 1901 – Feb. 1902
2. Correspondence to O. P., H. G. Burt: E. H. Harriman, March – July 1902
3. Correspondence to O. P., H. G. Burt: E. H. Harriman, Aug. – Dec. 1902
4. Correspondence to O. P., H. G. Burt: E. H. Harriman, Jan. – May 1903
5. Correspondence to O. P., H. G. Burt: E. H. Harriman, June 1903 – January 1904
6. German Excursion
7. Spalding Extension
8. Commodore Gerry

Box 116

Folder

1. Correspondence to O. P., H. G. Burt: W. D. Cornish, Jan. – June 1902
2. Correspondence to O. P., H. G. Burt: W. D. Cornish, July – Dec. 1902
3. Correspondence to O. P., H. G. Burt: W. D. Cornish, Jan. – June 1903
4. Correspondence to O. P., H. G. Burt: W. D. Cornish, July – Aug. 1903
5. Correspondence to O. P., H. G. Burt: W. D. Cornish, Sept. – Dec. 1903
6. Correspondence to O. P., H. G. Burt: Accounting, Dec. 1898

Box 117

Folder

1. Correspondence to O. P., H. G. Burt: Accounting, Jan. – June 1899
2. Correspondence to O. P., H. G. Burt: Accounting, July – Dec. 1899
3. Correspondence to O. P., H. G. Burt: Accounting, Jan. – May 1900
4. Correspondence to O. P., H. G. Burt: Accounting, June – Sept. 1900
5. Correspondence to O. P., H. G. Burt: Accounting, Oct. – Dec. 1900
6. Correspondence to O. P., H. G. Burt: Accounting, Jan. – Apr. 1901

Box 118

Folder

1. Correspondence to O. P., H. G. Burt: Accounting, May – Aug. 1901
2. Correspondence to O. P., H. G. Burt: Accounting, Sept. – Dec. 1901
3. Correspondence to O. P., H. G. Burt: Accounting, Jan. 1902
4. Correspondence to O. P., H. G. Burt: Accounting, Feb. 1902
5. Correspondence to O. P., H. G. Burt: Accounting, March 1902
6. Correspondence to O. P., H. G. Burt: Accounting, Apr. – May 1902

Box 119

Folder

1. Correspondence to O. P., H. G. Burt: Accounting, June – July 1902
2. Correspondence to O. P., H. G. Burt: Accounting, Aug. – Dec. 1902
3. Incoming Burt: Acctg. Dept., Jan. – June 1903

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Incoming Burt: Acctg. Dept., July – Dec. 1903
5. Correspondence to O. P., H. G. Burt: Passenger Dept., Oct. – Dec. 1900
6. Correspondence to O. P., H. G. Burt: Passenger Dept., Jan. – Feb. 1901
7. Correspondence to O. P., H. G. Burt: Passenger Dept., March – June 1901

Box 120

Folder

1. Correspondence to O. P., H. G. Burt: Passenger Dept., July – Dec. 1901
2. Correspondence to O. P., H. G. Burt: Passenger Dept., Jan. – June 1902
3. Correspondence to O. P., H. G. Burt: Passenger Dept., July – Dec. 1902
4. Correspondence to O. P., H. G. Burt: Passenger Dept., Jan. – Aug 1903
5. Correspondence to O. P., H. G. Burt: Passenger Dept., Oct. – Dec. 1903

Box 121

Folder

1. Correspondence to O. P., H. G. Burt: Commissary Dept., Apr. – Dec. 1902
2. Correspondence to O. P., H. G. Burt: Commissary Dept., Jan. – July 1903
3. Correspondence to O. P., H. G. Burt: Commissary Dept., Aug. – Dec. 1903
4. Correspondence to O. P., H. G. Burt: Tax Dept., Jan. – Feb. 1903
5. Correspondence to O. P., H. G. Burt: Tax Dept., Mar. – July 1903
6. Correspondence to O. P., H. G. Burt: Tax Dept., Aug. – Dec. 1903

Box 122

Folder

1. Correspondence to O. P., H. G. Burt: Operating Dept., Nov. 1898 – Feb. 1899
2. Correspondence to O. P., H. G. Burt: Operating Dept., Mar. – May 1899
3. Correspondence to O. P., H. G. Burt: Operating Dept., June – Sept. 1899
4. Correspondence to O. P., H. G. Burt: Operating Dept., Oct. 1899 – Jan. 1900
5. Correspondence to O. P., H. G. Burt: Operating Dept., Jan. – July 1900
6. Correspondence to O. P., H. G. Burt: Operating Dept., May – Aug. 1901
7. Correspondence to O. P., H. G. Burt: Operating Dept., Sept. – Dec. 1901

Box 123

Folder

1. Correspondence to O. P., H. G. Burt: Operating Dept., Jan. – June 1902
2. Correspondence to O. P., H. G. Burt: Operating Dept., July 1902
3. Correspondence to O. P., H. G. Burt: Operating Dept., Aug. 1902
4. Correspondence to O. P., H. G. Burt: Operating Dept., Sept. 1902
5. Correspondence to O. P., H. G. Burt: Operating Dept., Oct. 1902 – Jan. 1903

Box 124

Folder

1. Correspondence to O. P., H. G. Burt: Law Dept., July – Aug. 1901

RG3761.AM: Union Pacific Railroad, Subgroup 2

2. Correspondence to O. P., H. G. Burt: Law Dept., Aug. – Sept. 1901
3. Correspondence to O. P., H. G. Burt: Law Dept., Oct. – Nov. 1901
4. Correspondence to O. P., H. G. Burt: Law Dept., Dec. 1901 – March 1902

Box 125

Folder

1. Correspondence to O. P., H. G. Burt: Law Dept., April – May 1902
2. Correspondence to O. P., H. G. Burt: Law Dept., June 1902
3. Correspondence to O. P., H. G. Burt: Law Dept., July – Sept. 1902
4. Correspondence to O. P., H. G. Burt: Law Dept., Nov. – Dec. 1902
5. Correspondence to O. P., H. G. Burt: Law Dept., March 1901 – April 1902

Box 126

Folder

1. Correspondence to O. P., H. G. Burt: Law Dept., Jan. – July 1903
2. Correspondence to O. P., H. G. Burt: Law Dept., Aug. – Nov. 1903
3. Correspondence to O. P., H. G. Burt: Law Dept., Dec. 1903
4. Correspondence to O. P., H. G. Burt: Law Dept. – Kaw River Bridge, April 1893; 1900 – 1904

Box 127

Folder

1. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., May – Dec. 1898
2. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Jan. – Mar. 1899
3. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Apr. – Aug. 1899
4. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Sept. 1899 – Feb. 1900
5. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Mar. – June 1900
6. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., July – Sept. 1900

Box 128

Folder

1. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Oct. – Dec. 1901
2. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Mar. – June 1902
3. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Jan. – Feb. 1902
4. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., July – Aug. 1902
5. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Sept. – Nov. 1902
6. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Dec. 1902 – Jan. 1903
7. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Feb. – Mar. 1903

Box 129

Folder

1. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Apr. – June 1903
2. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., July 1903
3. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Aug. 1903

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Sept. 1903
5. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Oct. – Nov. 1903

Box 130

Folder

1. Correspondence to O. P., H. G. Burt: Engineering & Construction Dept., Dec. 1903 – Jan. 1904
2. Correspondence to O. P., H. G. Burt: Purchasing Agent, Sept. 1899 – Dec. 1900
3. Correspondence to O. P., H. G. Burt: Purchasing Agent, July – Dec. 1899
4. Correspondence to O. P., H. G. Burt: Purchasing Agent, Jan. – July 1900
5. Correspondence to O. P., H. G. Burt: Purchasing Agent, Aug. – Dec. 1900
6. Correspondence to O. P., H. G. Burt: Purchasing Agent, Jan. – June 1901

Box 131

Folder

1. Correspondence to O. P., H. G. Burt: Purchasing Agent, Jun. – Dec. 1902
2. Correspondence to O. P., H. G. Burt: Purchasing Agent, Jan. – Apr. 1903
3. Correspondence to O. P., H. G. Burt: Purchasing Agent, May – Aug. 1903
4. Correspondence to O. P., H. G. Burt: Purchasing Agent, Sept. – Oct. 1903
5. Correspondence to O. P., H. G. Burt: Purchasing Agent, Locomotive Standards, Sept. – Oct. 1903
6. Correspondence to O. P., H. G. Burt: Purchasing Agent, Nov. – Dec. 1903

Box 132

Folder

1. Correspondence to O. P., H. G. Burt: Purchasing Agent, Jan. 1904
2. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Nov. 1898 – Dec. 1899
3. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Jan. – July 1900
4. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Aug. – Dec. 1900
5. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Jan. – Apr. 1901
6. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, May – July 1901
7. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Aug. 1901

Box 133

Folder

1. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Sept. – Dec. 1901
2. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Jan. – Mar. 1902
3. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Apr. – July 1902
4. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Aug. – Oct. 1902
5. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Nov. – Dec. 1902
6. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Jan. 1903
7. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Feb. 1903

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 134

Folder

1. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, March 1903
2. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, April 1903
3. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, May – June 1903
4. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, July – Aug. 1903
5. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Sept. – Oct. 1903
6. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Nov. 1903

Box 135

Folder

1. Correspondence to O. P., H. G. Burt: Motive Power & Machinery, Dec. 1903
2. Correspondence to O. P., H. G. Burt: Land Matters, Jan. – Oct. 1896; Apr. – July 1897
3. Correspondence to O. P., H. G. Burt: Land Matters, March – July 1898
4. Correspondence to O. P., H. G. Burt: Land Matters, Aug. – Dec. 1898
5. Correspondence to O. P., H. G. Burt: Land Matters, Jan. 1899

Box 136

Folder

1. Correspondence to O. P., H. G. Burt: Land Matters, Feb. – March 1899
2. Correspondence to O. P., H. G. Burt: Land Matters, Apr. – May 1899
3. Correspondence to O. P., H. G. Burt: Land Matters, June – July 1899
4. Correspondence to O. P., H. G. Burt: Land Matters, Aug. – Sept. 1899
5. Correspondence to O. P., H. G. Burt: Land Matters, Oct. – Dec. 1899
6. Correspondence to O. P., H. G. Burt: Land Matters, Jan. – Feb. 1900
7. Correspondence to O. P., H. G. Burt: Land Matters, March – May 1900

Box 137

Folder

1. Correspondence to O. P., H. G. Burt: Land Matters, June – Dec. 1900
2. Correspondence to O. P., H. G. Burt: Land Matters – Sale of land at Bismark Grove, Douglas Co., Ka, Sept. 1898 – Aug. 1901
3. Correspondence to O. P., H. G. Burt: Land Matters, Aug. 1901
4. Correspondence to O. P., H. G. Burt: Land Matters, Jan. – Mar. 1902
5. Correspondence to O. P., H. G. Burt: Land Matters, Sept. – Dec. 1901

Box 138

Folder

1. Correspondence to O. P., H. G. Burt: Land Matters, Jan. – May 1902
2. Correspondence to O. P., H. G. Burt: Land Matters – Exchange of land at Norfolk, NE, Mar. – June 1902
3. Correspondence to O. P., H. G. Burt: Land Matters, Mar. – Apr. 1902

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Correspondence to O. P., H. G. Burt: Land Matters, May – June 1902
5. Correspondence to O. P., H. G. Burt: Land Matters, July 1902
6. Correspondence to O. P., H. G. Burt: Land Matters, Aug. – Oct. 1902

Box 139

Folder

1. Correspondence to O. P., H. G. Burt: Land Matters, Nov. 1902 – Feb. 1903
2. Correspondence to O. P., H. G. Burt: Land Matters, March – April 1903
3. Correspondence to O. P., H. G. Burt: T. G. W. Salomson, Land Dept. Employee, April 1903
4. Correspondence to O. P., H. G. Burt: Land Matters, May – Aug. 1903
5. Correspondence to O. P., H. G. Burt: Land Matters, July – Aug. 1903
6. Correspondence to O. P., H. G. Burt: Land Matters, Sept. 1903
7. Correspondence to O. P., H. G. Burt: Land Matters – Construction of Salt Works at Ellsworth, Kansas, Sept. 1903 – Sept. 1903

Box 140

Folder

1. Correspondence to O. P., H. G. Burt: Land Matters, Oct. 1903
2. Correspondence to O. P., H. G. Burt: Land Matters, Nov. 1903
3. Correspondence to O. P., H. G. Burt: Land Matters, Dec. 1903 – Jan. 1904
4. Correspondence to O. P., H. G. Burt: Land Matters – Lands at Denver, Colo., Apr. 1901; Feb. – July 1904

Box 141

Folder

1. Correspondence to O. P., H. G. Burt: Coal, Oct. 1898 – Feb. 1899
2. Correspondence to O. P., H. G. Burt: Coal, Mar. – April 1899
3. Correspondence to O. P., H. G. Burt: Coal, May – July 1899
4. Correspondence to O. P., H. G. Burt: Coal, Aug. – Sept. 1899
5. Correspondence to O. P., H. G. Burt: Coal, Oct. – Dec. 1899

Box 142

Folder

1. Correspondence to O. P., H. G. Burt: Coal, Jan. – Mar. 1900
2. Correspondence to O. P., H. G. Burt: Coal, Apr. – June 1900
3. Correspondence to O. P., H. G. Burt: Coal, July – Aug. 1900
4. Correspondence to O. P., H. G. Burt: Coal, Sept. – Dec. 1900
5. Correspondence to O. P., H. G. Burt: Coal, Jan. – Mar. 1901

Box 143

Folder

1. Correspondence to O. P., H. G. Burt: Coal, Aug. – Oct. 1902
2. Correspondence to O. P., H. G. Burt: Coal, Nov. – Dec. 1902
3. Correspondence to O. P., H. G. Burt: Coal, Jan. – Feb. 1903

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Correspondence to O. P., H. G. Burt: Coal, Mar. – June 1903
5. Correspondence to O. P., H. G. Burt: New Lines & Extensions – North Platte Valley, B & M, V. P. Reconnaissance, 1899

Box 144

Folder

1. Correspondence to O. P., H. G. Burt: New Lines & Extensions, June 1889; Feb. & Aug. 1898; Jan. – Apr. 1899
2. Correspondence to O. P., H. G. Burt: New Lines & Extensions, May – Aug. 1899
3. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Jan. – Oct. 1900
4. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Mar. – Dec. 1901
5. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Apr. – May 1902
6. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Jan. – Mar. 1902
7. Correspondence to O. P., H. G. Burt: New Lines & Extensions, June – Dec. 1902

Box 145

Folder

1. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Jan. – Apr. 1903
2. Correspondence to O. P., H. G. Burt: New Lines & Extensions, May – July 1903
3. Correspondence to O. P., H. G. Burt: New Lines & Extensions, Aug. – Dec. 1903
4. Correspondence to O. P., H. G. Burt: Viaducts – Kansas City, KS, 1900 – 1903
5. Correspondence to O. P., H. G. Burt: Viaducts – Denver, Colo.; Rock Springs, Wyo., 1900 – 1903

Box 146

Folder

1. Correspondence to O. P., H. G. Burt: Viaducts – Lincoln, NE & Grand Island, NE, 1900 – 1902
2. Correspondence to O. P., H. G. Burt: Viaducts – South Omaha, NE, 1898 – 1903
3. Correspondence to O. P., H. G. Burt: Viaducts – Omaha, 1897 – 1903
4. Correspondence to O. P., H. G. Burt: Viaducts – Omaha, 16th St., 1897 – 1900

Box 147

Folder

1. Correspondence to O. P., H. G. Burt: Ties, Aug. 1898 – Dec. 1899
2. Correspondence to O. P., H. G. Burt: Ties, 1900
3. Correspondence to O. P., H. G. Burt: Ties, 1901
4. Correspondence to O. P., H. G. Burt: Ties, Jan. – Mar. 1902
5. Correspondence to O. P., H. G. Burt: Ties, Apr. – July 1902
6. Correspondence to O. P., H. G. Burt: Rails, Apr. – Dec. 1899
7. Correspondence to O. P., H. G. Burt: Rails, 1900 – 1901

Box 148

Folder

1. Correspondence to O. P., H. G. Burt: Rails, Jan. – Oct. 1902

RG3761.AM: Union Pacific Railroad, Subgroup 2

2. Correspondence to O. P., H. G. Burt: Telegraph Lines, Feb. – Dec. 1900
3. Western Union Tele., 1898
4. Postal Cable Tele. Co., 1898 – 1902
5. Colo. Postal Tele. Co. vs. UPRR, 1900

Box 149

Folder

1. Correspondence to O. P., H. G. Burt: Telegraph Lines, Jan. 1901 – Feb. 1902
2. Correspondence to O. P., H. G. Burt: Air Brakes, Oct. 1896 – Jan. 1897
3. Correspondence to O. P., H. G. Burt: Air Brakes, 1898
4. Correspondence to O. P., H. G. Burt: Air Brakes, Jan. – Mar. 1899
5. Correspondence to O. P., H. G. Burt: Air Brakes, Apr. – Dec. 1899
6. Correspondence to O. P., H. G. Burt: Air Brakes, Dec. 1900 – Feb. 1902
7. Correspondence to O. P., H. G. Burt: Air Brakes, Apr. – Dec. 1903
8. Correspondence to O. P., H. G. Burt: Strikes, May – Aug. 1903

Box 150

Folder

1. Correspondence to O. P., H. G. Burt: Strikes, Sept. – Jan. 1904
2. OP Incoming Burt: Chemical & Physical Tests, Jan. – Sept. 1903
3. Correspondence to O. P., H. G. Burt: Chemical & Physical Test, Nov. 1903 – Jan 11, 1904
4. Correspondence to O. P., H. G. Burt: Pullman Co., July 1900; 1901
5. Correspondence to O. P., H. G. Burt: Pullman Co., 1902
6. Correspondence to O. P., H. G. Burt: Pullman Co., 1903 – 1904

Box 151

Folder

1. Correspondence to O. P., H. G. Burt: Legislation – Nebraska, Utah, Colorado; 1903
2. Correspondence to O. P., H. G. Burt: Other Lines, Aug. – Dec. 1901
3. Correspondence to O. P., H. G. Burt: Legislation – Kansas Congressional, 1903
4. Correspondence to O. P., H. G. Burt: Legislation – Wyoming, 1903
5. Correspondence to O. P., H. G. Burt: Other Lines, Jan. – Apr. 1902.

Box 152

Folder

1. Correspondence to O. P., H. G. Burt: Other Lines, May – Dec. 1902
2. Correspondence to O. P., H. G. Burt: Other Lines, Jan. – Mar. 1903
3. Correspondence to O. P., H. G. Burt: Other Lines, Apr. – June 1903
4. Correspondence to O. P., H. G. Burt: Other Lines, July – Sept. 1903
5. Correspondence to O. P., H. G. Burt: Other Lines, Oct. – Nov. 1903
6. Correspondence to O. P., H. G. Burt: Other Lines, Dec. 1903 – Jan. 1904

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 153

Folder

1. Correspondence to O. P., H. G. Burt: Oregon Short Line, Sept. – Dec. 1898
2. Correspondence to O. P., H. G. Burt: Oregon Short Line, 1899
3. Correspondence to O. P., H. G. Burt: Oregon Short Line, Jan. – June 1900
4. Correspondence to O. P., H. G. Burt: Oregon Short Line, July – Dec. 1900
5. Correspondence to O. P., H. G. Burt: Oregon Short Line, Jan. – June 1901.
6. Correspondence to O. P., H. G. Burt: Oregon Short Line, July – Dec. 1901

Box 154

Folder

1. Correspondence to O. P., H. G. Burt: Oregon Short Line, Jan. – June 1902
2. Correspondence to O. P., H. G. Burt: Oregon Short Line – Utah – California Surveys, Apr. – Aug 1901; Feb. – Mar. 1902
3. Correspondence to O. P., H. G. Burt: Oregon Short Line, July – Oct. 1902
4. Correspondence to O. P., H. G. Burt: Kansas & Southern, Jan. – Aug. 1900
5. Correspondence to O. P., H. G. Burt: Kansas & Southern, Sept. 1900
6. Correspondence to O. P., H. G. Burt: Kansas & Southern, Oct. – Dec. 1900

Box 155

Folder

1. Correspondence to O. P., H. G. Burt: Kansas & Southern, Jan. – Mar. 1901
2. Correspondence to O. P., H. G. Burt: Kansas & Southern, Apr. – Dec. 1901
3. Correspondence to O. P., H. G. Burt: Kansas & Southern, Jan. – Apr. 1902
4. Correspondence to O. P., H. G. Burt: Kansas & Southern, May – Aug. 1902
5. Correspondence to O. P., H. G. Burt: Kansas & Southern, Mar. – Apr. 1903
6. Correspondence to O. P., H. G. Burt: Kansas & Southern, May – June 1903
7. Correspondence to O. P., H. G. Burt: Kansas & Southern, July 1903

Box 156

Folder

1. Correspondence to O. P., H. G. Burt: Kansas & Southern, Aug. – Sept. 1903
2. Correspondence to O. P., H. G. Burt: Kansas & Southern, Oct. – Dec. 1898
3. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, Dec. 1898 -1899
4. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, Jan. – May 1899
5. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, June – Oct. 1899
6. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, Nov. – Dec. 1899
7. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, July – Oct. 1901
8. Correspondence to O. P., H. G. Burt: Leavenworth, Kansas & Western, Nov. – Dec. 1901

Box 157

Folder

1. Correspondence to O. P., H. G. Burt: Chicago & Alton, Nov. 1901; Jan. – June 1902

RG3761.AM: Union Pacific Railroad, Subgroup 2

2. Correspondence to O. P., H. G. Burt: Chicago & Alton, July 1902
3. Correspondence to O. P., H. G. Burt: Chicago & Alton, Aug. – Nov. 1902
4. Correspondence to O. P., H. G. Burt: Chicago & Alton, 1903 – Jan. 1904
5. Correspondence to O. P., H. G. Burt: Southern Pacific, Jan. – June 1903
6. Correspondence to O. P., H. G. Burt: Southern Pacific, July 1903 – Jan. 1904

Box 158

Folder

1. Correspondence to O. P., H. G. Burt: Chicago & Great Western, Dec. 1901; Apr. – Dec. 1903
2. Correspondence to O. P., H. G. Burt: Chicago & Great Western – Negotiations, Oct. 1901 – 1903
3. Correspondence to O. P., H. G. Burt: Chicago & Great Western – Negotiations, 1901 – 1903

Box 159

Folder

1. Comptroller Mahl, 1901 – 1903
2. H. G. Burt: Comptroller Mahl, 1902 – 1903
3. Correspondence to O. P., E. H. Harriman, Jan. – June 1904

Box 160

Folder

1. Imports & Exports, 1880
2. Payrolls, 1880
3. Nebraska – Senate Committee on Railroads, 1881
4. Taunton Locomotive Works, A. S. Crane, 1882
5. UPRY – Freight Depot, 1883
6. UPRR – Land Dept., 1883
7. UPRY Co., Articles of Consolidation, 1880 – 1898
8. Agreement, UPRR, Oregon Short Line, Utah & Northern Ry Co & Northern Pacific RY 1883
9. City National Bank of Denver, 1884
10. Dodge, G. M – Land Justice
11. Montana RY Co. 1886
12. Markel, Swobe & Co.
13. Earnings & Expenses, 1912
14. Union Pacific RY – Reorg. Plan
15. UPRR Land Dept. – 1904; Abstract – Colfax Co., NE, 1862 – 1904
16. Pres. – Earnings & Ex.
17. Moehler, UPRR – Telegraph Dept.
18. UP Coal Co. 1916

Box 161

Folder

1. Standard Diary, President's Office, 1901
2. Standard Diary, President's Office, 1907
3. Telegrams Received, June 13 – May 19 1886

RG3761.AM: Union Pacific Railroad, Subgroup 2

4. Interstate Commerce Commission, In the matter of the application of Union Pacific Railroad Company for authority to issue First Lien and Refunding Mortgage Bonds

Series 3 Incoming Correspondence Registers

Box 162

Folder

A.	Incoming, F – H	1882 – 1888
1.	Incoming, I – M	1882 – 1888
2.	Incoming, N – R	1882 – 1888
3.	Incoming, S – T	1882 – 1888
4.	Incoming, U – Z	1882 – 1888
5.	Incoming, Ac – An	1887 – 1888
6.	Incoming, Ap – Au	1887 – 1888

Box 163

Folder

7.	Incoming, B	1887 – 1888
8.	Incoming, Ca – Che	1887 – 1888
9.	Incoming, Chi – Com	1887 – 1888
10.	Incoming, Con – Cu	1887 – 1888
11.	Incoming, Da – Den	1887 – 1888

Box 164

Folder

12.	Incoming, Dem – Em	1887 – 1888
13.	Incoming, En – Ex	1887 – 1888
14.	Incoming, F	1887 – 1888
15.	Incoming, G	1887 – 1888
16.	Incoming, H	1887 – 1888
17.	Incoming, I	1887 – 1888

Box 165

Folder

18.	Incoming, K	1887 – 1888
19.	Incoming, La – Lee	1887 – 1888
20.	Incoming, Leg – Lu	1887 – 1888
21.	Incoming, McA – Me	1887 – 1888
22.	Incoming, Mi – Mu	1887 – 1888

Box 166

Folder

23.	Incoming, N	1887 – 1888
24.	Incoming, Oa – Ol	1887 – 1888
25.	Incoming, Om – Ov	1887 – 1888
26.	Incoming, Pa – Pf	1887 – 1888
27.	Incoming, Ph – Q	1887 – 1888

RG3761.AM: Union Pacific Railroad, Subgroup 2

Box 167

Folder

- | | | |
|-----|-------------------|-------------|
| 28. | Incoming, R | 1887 – 1888 |
| 29. | Incoming, Sa – Sp | 1887 – 1888 |
| 30. | Incoming, St – Sw | 1887 – 1888 |
| 31. | Incoming, T | 1887 – 1888 |

Box 168

Folder

- | | | |
|-----|------------------|-------------|
| 32. | Incoming, U | 1887 – 1888 |
| 33. | Incoming, V – We | 1887 – 1888 |
| 34. | Incoming, Wy – Y | 1887 – 1888 |

Box 169

Folder

- | | | |
|-----|---------------|-------------------------------|
| 35. | Boston Office | 1888 |
| 36. | Register | Oct. 26, 1888 – Feb. 28, 1889 |
| 37. | Register | Mar. 1, 1889 – Jan. 13, 1890 |

Volume

- | | | |
|----|---|------------------------------|
| 1. | Letters Received, A – Z | 1886 |
| 2. | Letters Received, Subject Ledger | 1885 – 1886 |
| 3. | Letters Received from Benedict,
Cuming, Dillon, Hall & Poppleton | Jul. 14, 1886 – May 17, 1887 |
| 4. | Letters Received, Miscellaneous | Jun. 5, 1886 – Jan., 1887 |
| 5. | Letters Received, Miscellaneous | Jan. 1887, - Nov., 1887 |
| 6. | Letters Received, Miscellaneous | Nov., 1887 – May 6, 1888 |
| 7. | Index to Daily Registers of Letters
and Telegrams Received | Undated |